MONTGOMERY COUNTY MARYLAND ## Comprehensive Annual Financial Report Fiscal Year 2010 July 1, 2009 - June 30, 2010 Rockville, Maryland ## MONTGOMERY COUNTY MARYLAND # Comprehensive Annual Financial Report Prepared by the DEPARTMENT OF FINANCE Jennifer E. Barrett, Director 101 Monroe Street Rockville, Maryland 20850 240-777-8860 Fiscal Year 2010 July 1, 2009 - June 30, 2010 ### Montgomery County, Maryland COMPREHENSIVE ANNUAL FINANCIAL REPORT #### OMPREHENSIVE ANNUAL FINANCIAL REP Fiscal Year Ended June 30, 2010 #### TABLE OF CONTENTS | Exhi | • | Page | <u>Exhi</u> | | Description | Page | |--------|--|-------|-------------|-------|--|------| | | RODUCTORY SECTION | | B-2 | | mbining Statement of Revenues, Expenditure | s, | | Trans | smittal Letter | vii | | | l Changes in Fund Balances – Nonmajor | | | | nowledgments | | | | vernmental Funds | 132 | | | nization Chart | | B-3 | | mbining Balance Sheet – Nonmajor | | | Listii | ng of Officials | xxi | | | vernmental Funds - Special Taxing Districts | | | | | | B-4 | | mbining Statement of Revenues, Expenditure | s, | | FINA | ANCIAL SECTION | | | | l Changes in Fund Balances – Nonmajor | | | | pendent Auditors' Report | | | | vernmental Funds – Special Taxing Districts. | 135 | | Mana | agement's Discussion and Analysis | 3 | B-5 | | mbining Balance Sheet – Nonmajor | | | | | | | | vernmental Funds – Other | | | BAS | IC FINANCIAL STATEMENTS | | B-6 | | mbining Statement of Revenues, Expenditure | s, | | | ernment-wide: | | | | l Changes in Fund Balances – Nonmajor | | | A-1 | Statement of Net Assets | | | | vernmental Funds – Other | | | A-2 | Statement of Activities | 28 | | | s of Revenues, Expenditures, and Changes in | | | Fund | | | Fund | | ances – Budget and Actual: | | | A-3 | Balance Sheet – Governmental Funds | 30 | B-7 | | bt Service | | | A-4 | Reconciliation of the Balance Sheet of | | B-8 | | pital Projects | | | | Governmental Funds to the Statement of Ne | | | | creation | | | | Assets | 31 | | | e Tax District | | | A-5 | Statement of Revenues, Expenditures, and | | | | ss Transit Facilities | | | | Changes in Fund Balances – Governmental | | | | ban Districts | | | A-6 | Reconciliation of the Statement of Revenue | | | | ise Abatement Districts | | | | Expenditures, and Changes in Fund Balance | es of | | | habilitation Loan | | | | Governmental Funds to the Statement of | | | | onomic Development | | | | Activities | 33 | | | ble TV | | | A-7 | Statement of Revenues, Expenditures, and | | | | ug Enforcement Forfeitures | | | | Changes in Fund Balance – Budget and Act | | | | nter Quality Protection | | | | (Non-GAAP Budgetary Basis) – General Fu | | | | stricted Donations | 152 | | A-8 | Revenue Stabilization | 38 | Ente | erpri | se Funds: | | | A-9 | Housing Initiative | | C-1 | | mbining Statement of Net Assets – | | | | Grants | | | | nmajor Enterprise Funds | 155 | | A-11 | Statement of Net Assets – Proprietary Fund | s42 | C-2 | Co | mbining Statement of Revenues, Expenses, | | | A-12 | Statement of Revenues, Expenses, and Char | | | | l Changes in Fund Net Assets – Nonmajor | | | | in Fund Net Assets – Proprietary Funds | | | | terprise Funds | 156 | | | Statement of Cash Flows – Proprietary Fund | ds44 | C-3 | | mbining Statement of Cash Flows – | | | A-14 | Statement of Fiduciary Net Assets – | | | | nmajor Enterprise Funds | 157 | | | Fiduciary Funds | | C-4 | | nedule of Expenses – Budget and Actual – | | | A-15 | Statement of Changes in Fiduciary Net Asse | ets – | | En | terprise Funds | 158 | | | Fiduciary Funds | 46 | Inter | rnal | Service Funds: | | | Com | ponent Units: | | D-1 | Co | mbining Statement of Net Assets – Internal | | | | Statement of Net Assets – Component Units | | | Se | vice Funds | 164 | | A-17 | Statement of Activities – Component Units | 48 | D-2 | | mbining Statement of Revenues, Expenses, ar | ıd | | Note | s to Financial Statements | 49 | | | anges in Fund Net Assets – | | | | | | | Int | ernal Service Funds | 165 | | Requ | iired Supplementary Information | 125 | D-3 | Co | mbining Statement of Cash Flows – Internal | | | | | | | | vice Funds | 166 | | | PLEMENTARY DATA – Combining and | | D-4 | Sc | nedule of Expenses – Budget and Actual – | | | | vidual Fund Financial Statements and | | | Int | ernal Service Funds | 167 | | Supp | olementary Schedules | | | | | | | | ernmental Funds: | | | | | | | | Combining Balance Sheet - Nonmajor | | | | | | | | Governmental Funds | 130 | | | | | | | | | | | | | ### Montgomery County, Maryland COMPREHENSIVE ANNUAL FINANCIAL REPORT #### Fiscal Year Ended June 30, 2010 TABLE OF CONTENTS | Exhi | ibit Description | Page | Exh | ibit | Description | Page | |------|---|-------|-------|--------|--|------| | SUP | PLEMENTARY DATA, Continued | | 9-d | Rea | al and Personal Property Tax Rates – | | | Fidu | iciary Funds: | | | | erlapping Governments – Villages – Last Ten | | | E-1 | Combining Statement of Fiduciary Net Assets - | - | | | cal Years | 201 | | | Pension and Other Employee Benefit | | 10 | | Highest Commercial Property Taxpayers – | | | | Trust Funds | 170 | | | rrent Fiscal Year and Nine Years Ago | 202 | | E-2 | Combining Statement of Changes in Fiduciary I | | 11 | | perty Tax Levies and Collections – | | | | Assets – Pension and Other Employee | | | | t Ten Fiscal Years | 203 | | | Benefit Trust Funds | 171 | 12 | | nedule of Fiscal Year Property Tax Levy, | | | E-3 | Combining Statement of Fiduciary Net Assets - | | | | perty Tax Revenues, and Additional Items | | | | Private Purpose Trust Funds | | | | ated to the Property Tax Billing | 204 | | E-4 | Combining Statement of Changes in Fiduciary I | | 13 | | nedule of Property Taxes Receivable by | | | | Assets – Private Purpose Trust Funds | | | | nd Type | 205 | | E-5 | Combining Statement of Changes in Assets and | | 14 | | ome Tax Rates – Last Ten Tax Years | | | | Liabilities – All Agency Funds | | 15 | | ome Tax Filers Summary Information – | | | Com | ponent Units: | 17. | 10 | | t Ten Tax Years | 207 | | F-1 | Combining Statement of Net Assets – Nonmajo | r | 16 | | ome Tax Filers, Net Taxable Income, and | 207 | | | Component Units | | 10 | | bility by Adjusted Gross Income Level – | | | F-2 | Combining Statement of Activities – Nonmajor | | | | t Ten Tax Years | 208 | | 1 2 | Component Units | | DEF | | APACITY | 200 | | | Component Cints | 177 | 17 | | ios of Outstanding Debt by Type – | | | STA | TISTICAL SECTION – "Unaudited" | | 1, | | t Ten Fiscal Years | 210 | | Tabl | | | 18 | | ios of General Bonded Debt Outstanding – | 210 | | | ANCIAL TRENDS | | 10 | | t Ten Fiscal Years | 212 | | 1 | Net Assets by Component – Government-Wide | | 19 | | ect and Overlapping Governmental Activities | 212 | | 1 | (Governmental and Business-type Activities) – | | 1) | | ot | 213 | | | Last Seven Fiscal Years | 185 | 20 | | nputation of Legal Debt Margin – | 213 | | 2-a | Changes in Net Assets – Government-Wide | 103 | 20 | | t Ten Fiscal Years | 214 | | 2 a | (Governmental and Business-type Activities) – | | 21 | | dged-Revenue Coverage – | 21 1 | | | Last Seven Fiscal Years | | 21 | | t Ten Fiscal Years | 216 | | 2-b | General Tax Revenues – Governmental Activiti | | DEN | | RAPHIC AND ECONOMIC INFORMATION | | | 2-0 | Last Seven Fiscal Years | | 22 | | ncipal Employers – Current Fiscal Year and | • | | 3 | Fund Balances – Governmental Funds – | 100 | 22 | | eYears Ago | 217 | | 3 | Last Ten Fiscal Years | 189 | 23 | | nographic Statistics – Last Ten Fiscal Years | | | 4 | Changes in Fund Balances – Governmental Fun | | | | ING INFORMATION | 210 | | • | Last Ten Fiscal Years | | 24 | | ployee Workyears by Function – Last Ten | | | 5 | Combined Schedule of "Cash and Investments" | 170 | 2. | | cal Years | 219 | | 3 | and "Investment and Interest Income" – | | 25 | | erating Indicators by Function – Last Ten | 21) | | | All Funds | 192 | 20 | | cal Years | 220 | | 6 | Combined Schedule of Cash and Investments – | | 26 | | pital Asset Statistics by Function | | | U | By Financial Institution | | 20 | Cu | pital 7 isset Statistics by 1 diletion | 222 | | 7 | Combined Schedule of Investments | | IND | FX | | | | | ENUE CAPACITY | 173 | | | es | 224 | | 8 | Assessed and Estimated Actual Value of | | 1 uii | u IIII | | 227 | | o | Taxable Property – Last Ten Fiscal Years | 104 | | | | | | 9-a | Real and Personal Property Tax Rates – County | | | | | | | 7-a | Direct Rate – Last Ten Fiscal Years | | | | | | | 9-b | | | | | | | | ソ-0 | Real and Personal Property Tax Rates – County | | | | | | | 0.0 | Special Taxing Districts – Last Ten Fiscal Year | S 17/ | | | | | | 9-c | Real and Personal Property Tax Rates – | | | | | | | | Overlapping Governments – Cities and Towns -
Last Ten Fiscal Years | | | | | | | | Last Tell Fiscal Tears | 198 | | | | | #### **Independent Auditor's Report** The Honorable County Council of Montgomery County, Maryland We have audited the accompanying financial statements of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of Montgomery County, Maryland (the County) as of and for the year ended June 30, 2010 and the budgetary comparison for the general, revenue stabilization, housing initiative and grants funds for the year ended June 30, 2010, which collectively comprise the County's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the County's management. Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the component unit financial statements of Montgomery County Revenue Authority and Bethesda Urban Partnership, Inc., which represent 18%
of the assets and 7% of the revenues of the non-major component units. Those financial statements were audited by other auditors whose reports thereon have been furnished to us, and in our opinion, insofar as it relates to the amounts included for the above mentioned component units, is based solely on the reports of other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the County as of June 30, 2010, and the respective changes in financial position and cash flows, where applicable, thereof, and the respective budgetary comparison for the general, revenue stabilization, housing initiative, and grants funds for the year then ended conformity with accounting principles generally accepted in the United States of America. In accordance with *Government Auditing Standards*, we have also issued our report dated December 20, 2010 on our consideration of the County's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be considered in assessing the results of our audit. The management's discussion and analysis and schedule of funding progress, as listed in the table of contents, are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the County's basic financial statements. The introductory section; combining and individual fund financial statements and supplementary schedules listed as supplementary data; and statistical section, listed in the table of contents, are presented for purposes of additional analysis and are not a required part of the basic financial statements. The combining and individual fund financial statements and supplementary schedules, listed as supplementary data have been subjected to the auditing procedures applied in the audit of the basic financial statements taken as a whole. The introductory section and statistical section listed in the table of contents have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion on them. Baltimore, Maryland Clifton Genderson LLP December 20, 2010 #### Management's Discussion and Analysis #### INTRODUCTION This discussion and analysis (MD&A) is designed to a) assist readers in understanding Montgomery County, Maryland's (the County's) basic financial statements, the relationship of different types of statements, and the significant differences in the information they provide; b) assist the reader in focusing on significant financial issues; c) provide an overview of the County's current financial activity; d) identify changes in the County's financial position, i.e., its ability to address the next and subsequent years' financial needs, based on currently known facts; e) identify any material deviations from the approved budget for the fiscal year, and f) identify individual fund issues or concerns. The MD&A is best understood if read in conjunction with the Transmittal Letter and the County's basic financial statements. #### FINANCIAL HIGHLIGHTS - The government-wide assets of the County exceeded its liabilities at the close of FY10 by \$1,222.3 million. That amount is net of a \$1,325.5 million unrestricted deficit. The deficit occurs mainly because the County issues debt to fund construction costs for Montgomery County Public Schools (MCPS) and Montgomery College (MCC), two of its component units, and for Maryland-National Capital Park and Planning Commission (M-NCPPC), a joint venture. Debt outstanding for these entities amounted to \$1,252.3 million at June 30, 2010. Absent the effect of this relationship, the County would have reported negative government-wide unrestricted net assets of \$73.2 million. - The County's total government-wide net assets decreased by \$333.3 million. - As of the close of FY10, the County's governmental funds reported combined ending fund balances of \$406.1 million, a decrease of \$17.6 million over the prior year's ending fund balances. Of the total ending fund balances, \$113.3 million is available for spending at the County's discretion. - At the end of FY10, unreserved fund balance for the General Fund was \$39.7 million, or 1.6 percent of total General Fund expenditures. - The County's government-wide long-term debt increased by \$429.3 million during FY10. The key factors in this increase are: - The issuance of \$472 million in general obligation (GO) bonds, used to refund \$315 million in bond anticipation notes (BANS) and \$165 million in GO bonds, and the issuance of an additional \$440 million in BANS - Net increase in Other Postemployment Benefits obligation of \$67.2 million - The retirement of \$133 million in GO bond principal. - Taxable Limited Obligation Certificates were issued in the amount of \$30.4 million for CIP projects; and - Certificates of Participation were issued in the amount of \$23 million for CIP projects #### OVERVIEW OF THE FINANCIAL STATEMENTS The County's financial statements focus on both the County as a whole (government-wide), and on the major individual funds. "Funds" are resources segregated for the purposes of implementing specific activities or achieving certain objectives in accordance with special regulations, restrictions, or limitations. Both the government-wide and fund perspectives allow users to address relevant questions and understand changes in financial conditions. The structure of the financial statements is presented below. This MD&A is intended to be an introduction to Montgomery County's basic financial statements. Montgomery County's basic financial statements comprise three components, including government-wide financial statements, fund financial statements, and notes to financial statements. This report also contains other supplementary information in addition to the basic financial statements. #### Organization and Flow of Financial Section Information #### **Government-Wide Financial Statements** The government-wide financial statements are designed to be corporate-like in that all governmental and business-type activities are reported in columns which add to a total for the primary government. The focus of the statement of net assets is designed to provide bottom line results for the County's governmental and business-type activities. This statement reports governmental funds' current financial resources (i.e., short-term spendable resources) with capital assets and long-term obligations. All infrastructure assets built or purchased by the County, and infrastructure dedicated by developers since 1970, are included in the accompanying government-wide financial statements. The difference between the County's assets and liabilities is reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial health of the County is improving or deteriorating. Additionally, nonfinancial factors, such as a change in the County's property tax base or the condition of County facilities and infrastructure, should be considered to assess the overall health of the County. The statement of activities is focused on both the gross and net cost of various functions, including governmental and business-type activities. This is intended to summarize and simplify the users' analysis of the cost of various governmental services and/or subsidy to various business-type activities. The governmental activities included reflect the County's basic services, including general government, public safety, public works and transportation, health and human services, and others. Taxes, including the property and income tax, license and permit fees, intergovernmental revenues, charges for services, fines and forfeitures, and investment income finance the majority of these services. The business-type activities reflect private sector-type operations, including: liquor control, solid waste activities, four parking lot districts, permitting services, and community use of public facilities, where fees for services or
products are required or designed to recover the cost of operation, including depreciation. The government-wide financial statements include not only the County itself (known as the Primary Government), but also legally separate entities known as Component Units. Component units, which are other governmental units over which the County Council can exercise influence and/or may be obligated to provide financial subsidy, are presented as a separate column in the government-wide statements and as individual activities in the basic and fund financial statements. The County has five component units – Montgomery County Public Schools (MCPS), Housing Opportunities Commission (HOC), Montgomery College (MCC), Montgomery County Revenue Authority (MCRA), and Bethesda Urban Partnership, Inc. (BUPI). #### **Fund Financial Statements** Traditional users of governmental financial statements may find the fund financial statement presentation more familiar. Funds are accounting devices that the County uses to keep track of specific sources of funding and spending for particular purposes. The County uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. In the fund financial statements, the focus is on major funds rather than the County as a whole. Major funds are separately reported while all others are combined into a single, aggregated presentation. The County has the following three types of funds: Governmental Funds – Most of the County's basic services are included in governmental funds, which focus on (1) cash and other financial assets that can readily be converted to cash and how they flow in and out, and (2) the balances remaining at year-end that are available for spending. The governmental funds financial statements provide a detailed short-term view that helps the reader determine whether there are more or fewer financial resources that can be spent in the near future to finance the County's programs. Because this information does not encompass the additional long-term focus of the government-wide financial statements, a reconciliation of the fund financial statements to the government-wide financial statements is presented immediately after the fund financial statements. For example, the fund financial statements will reflect bond proceeds and interfund transfers as other financing sources, as well as capital expenditures and bond principal payments as expenditures. The reconciliation will reflect the elimination of these transactions and will incorporate the capital assets and long-term obligations (bonds and others) that are presented in the governmental activities column (in the government-wide statements). The County has six major governmental funds – General, Debt Service, Revenue Stabilization, Housing Initiative, Grants and Capital Projects – and 12 non-major special revenue funds. <u>Proprietary Funds</u> – Proprietary funds, which consist of enterprise funds and internal service funds, are used to account for operations that are financed and operated in a manner similar to private business enterprises in which costs are recovered primarily through user charges. Proprietary fund financial statements, like the government-wide financial statements, provide both long-term and short-term financial information. The fund financial statements provide more detail and additional information, such as cash flows, for the County's enterprise funds. The County has three major enterprise funds – liquor control, solid waste activities, and parking lot districts – and two nonmajor funds. The internal service funds, which are presented in a single, aggregated column in the proprietary fund financial statements, are used to account for the provision of liability and property insurance coverage, employee health benefits, motor pool services, and central duplicating services, to County departments on a cost reimbursement basis. Although both the fund and government-wide financial statements provide a long-term and short-term focus, reconciliations between these two sets of statements are still required. This is due to the fact that the excess income/loss for the internal service funds has been redistributed to the customers, including business-type activities; such reconciliations are reflected on the bottom of the proprietary fund financial statements. <u>Fiduciary Funds</u> – Fiduciary funds are used to account for resources held for the benefit of parties outside the government. Fiduciary funds are not reflected in the government-wide financial statements because the resources of those funds are not available to support the County's programs. The County's fiduciary funds consist of pension and other employee benefit trusts, an investment trust, private purpose trusts, and agency funds. ### FINANCIAL ANALYSIS OF MONTGOMERY COUNTY, MARYLAND: GOVERNMENT-WIDE FINANCIAL STATEMENTS A comparative analysis of government-wide financial information is presented below. #### **Statement of Net Assets** The following presents a summary of the Statements of Net Assets for the County as of June 30, 2010 and 2009: | | | Summai | ry of N | let Assets * | | | | | | |-----------------------------------|------------------|------------------|-----------------|---------------|-------|-------------|---------------------|------|---------------| | | | June 30 |), 201 0 | and 2009 | | | | | | | | Governmen | tal Activities | | Business-type | e Act | tivities | To | otal | | | | 2010 | 2009 | | 2010 | | 2009 | 2010 | | 2009 | | Assets: | | | | | | | | | | | Current and other assets | \$ 1,077,567,178 | \$ 1,146,293,058 | \$ | 135,014,403 | \$ | 154,304,120 | \$
1,212,581,581 | \$ | 1,300,597,178 | | Capital assets, net | 3,049,076,279 | 2,823,763,425 | | 254,007,887 | | 258,246,679 | 3,303,084,166 | | 3,082,010,104 | | Total Assets | 4,126,643,457 | 3,970,056,483 | | 389,022,290 | _ | 412,550,799 | 4,515,665,747 | _ | 4,382,607,282 | | Liabilities: | | | | | | | | | | | Long-term liabilities outstanding | 2,721,895,955 | 2,290,268,265 | | 102,083,874 | | 108,023,280 | \$
2,823,979,829 | | 2,398,291,545 | | Other liabilities | 431,986,222 | 392,859,692 | \$ | 37,344,963 | | 35,774,474 | 469,331,185 | | 428,634,166 | | Total Liabilities | 3,153,882,177 | 2,683,127,957 | | 139,428,837 | | 143,797,754 | 3,293,311,014 | | 2,826,925,711 | | Net assets: | | | | | | | | | | | Invested in capital assets, | | | | | | | | | | | net of related debt | 1,965,289,080 | 1,937,493,317 | | 178,781,693 | | 177,697,087 | \$
2,112,966,502 | | 2,080,125,833 | | Restricted | 380,181,540 | 393,404,279 | | 54,684,729 | | 66,606,205 | 434,866,269 | | 460,010,484 | | Unrestricted (deficit) | (1,372,709,340) | (1,043,969,070) | | 16,127,031 | | 24,449,753 | (1,325,478,038) | | (984,454,746) | | Total Net Assets | \$ 972,761,280 | \$ 1,286,928,526 | \$ | 249,593,453 | \$ | 268,753,045 | \$
1,222,354,733 | \$ | 1,555,681,571 | | * Primary Government | | | | | | | | | | The County's current and other assets decreased by \$88.0 million or 6.8 percent from FY09. The County's assets exceeded its liabilities at the close of FY10 by \$1,222.3 million. By far the largest portion of the County's net assets reflects its investment in capital assets (e.g., land, buildings, improvements, furniture and equipment, infrastructure), less any related outstanding debt used to construct or acquire those assets. The County uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. Although the County's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources since the capital assets themselves cannot be used to liquidate these liabilities. Governmental capital lease obligations of \$31.1 million, related to business-type activity capital assets, are classified as a component of unrestricted net assets for governmental activities purposes, but reclassified to invested in capital, net of related debt, for total primary government purposes. It is also important to note that although counties in the state of Maryland issue debt for the construction of schools, those school buildings are owned by each county's Board of Education. The County also funds projects for MCC and M-NCPPC. Therefore, while the County's financial statements include this outstanding debt, they do not include the capital assets funded by the debt. Debt outstanding for these entities amounted to \$1,252 million at June 30, 2010. Absent the effect of this relationship, the County would have reported government-wide negative unrestricted net assets of \$73.2 million. An additional portion of the County's net assets (\$380 million or 31.2 percent) represents resources that are subject to restrictions on how they may be used. This amount includes \$74.9 million in net assets restricted for revenue stabilization for periods of economic downturn. The County's total net assets decreased by \$333.3 million for FY10 or 21.4 percent under FY09. This decline is due to an economic downturn that caused a net operating loss for the year of \$333.3 million. #### **Statement of Activities** The following table summarizes the County's change in net assets for the years ended June 30, 2010 and 2009: | | | Su | mm | ary of Changes i | n Ne | et Assets * | | | | | | | |---|----|---------------|-------|------------------|-------|-----------------|------|--------------|----|---------------|-----|---------------| | | | For the F | iscal | Years Ended Ju | ıne 3 | 30, 2010 and 20 | 09 | | | | | | | | | Governmenta | l Ac | tivities | | Business-ty | ре А | ctivities | | To | tal | | | | | 2010 | | 2009 | | 2010 | | 2009 | | 2010 | | 2009 | | REVENUES | | | | | | | | | | | | | | Program Revenues: | | | | | | | | | | | | | | Charges for services** | \$ | 157,758,240 | \$ |
166,581,628 | \$ | 397,188,893 | \$ | 379,812,860 | \$ | 554,947,133 | \$ | 546,394,488 | | Operating grants and contributions | | 180,427,674 | | 228,958,679 | | 30,000 | | 8,700 | | 180,457,674 | | 228,967,379 | | Capital grants and contributions | | 55,170,347 | | 34,528,889 | | - | | - | | 55,170,347 | | 34,528,889 | | General revenues: | | | | | | | | | | - | | | | Property taxes | | 1,371,964,491 | | 1,296,974,051 | | 9,931,045 | | 11,854,882 | | 1,381,895,536 | | 1,308,828,933 | | Income taxes | | 1,010,874,757 | | 1,169,568,981 | | - | | - | | 1,010,874,757 | | 1,169,568,981 | | Other taxes | | 328,977,765 | | 292,977,015 | | - | | - | | 328,977,765 | | 292,977,015 | | Investment income | | 8,299,709 | | 14,173,076 | | 569,792 | | 2,599,459 | | 8,869,501 | | 16,772,535 | | Gain on sale of capital assets | | (1,366,889) | | 1,604,285 | | - | | _ | _ | (1,366,889) | | 1,604,285 | | Total Revenues | | 3,112,106,094 | | 3,205,366,604 | | 407,719,730 | | 394,275,901 | | 3,519,825,824 | | 3,599,642,505 | | EXPENSES | | | | | | | | | | | | | | Governmental Activities: | | | | | | | | | | | | | | General government | | 293,349,395 | | 337,557,085 | | - | | - | | 293,349,395 | | 337,557,085 | | Public safety | | 611,714,420 | | 626,855,553 | | - | | - | | 611,714,420 | | 626,855,553 | | Public works and transportation | | 297,864,026 | | 257,041,963 | | - | | - | | 297,864,026 | | 257,041,963 | | Health and human services | | 287,883,637 | | 288,519,635 | | - | | - | | 287,883,637 | | 288,519,635 | | Culture and recreation | | 108,490,460 | | 116,186,268 | | - | | - | | 108,490,460 | | 116,186,268 | | Community development and housing | | 40,627,603 | | 21,365,597 | | - | | - | | 40,627,603 | | 21,365,597 | | Environment | | 16,446,934 | | 13,618,312 | | - | | - | | 16,446,934 | | 13,618,312 | | Education | | 1,738,633,028 | | 1,842,962,933 | | - | | - | | 1,738,633,028 | | 1,842,962,933 | | Interest on long-term debt | | 86,352,825 | | 92,511,000 | | - | | - | | 86,352,825 | | 92,511,000 | | Business-type Activities: | | | | | | | | | | - | | | | Liquor control | | - | | _ | | 204,677,766 | | 197,044,956 | | 204,677,766 | | 197,044,956 | | Solid waste activities | | - | | _ | | 100,709,914 | | 96,857,869 | | 100,709,914 | | 96,857,869 | | Parking lot districts | | - | | _ | | 30,698,606 | | 29,003,485 | | 30,698,606 | | 29,003,485 | | Permitting services | | - | | - | | 27,306,059 | | 27,878,868 | | 27,306,059 | | 27,878,868 | | Community use of public facilities | | - | | - | | 8,397,989 | | 8,744,741 | | 8,397,989 | | 8,744,741 | | Total Expenses | | 3,481,362,328 | | 3,596,618,346 | | 371,790,334 | | 359,529,919 | | 3,853,152,662 | | 3,956,148,265 | | | | | | | | | | | | | | | | Increase in Net Assets Before Transfers | | (369,256,234) | | (391,251,742) | | 35,929,396 | | 34,745,982 | | (333,326,838) | | (356,505,760 | | Transfers | | 55,088,988 | | 44,971,675 | | (55,088,988) | | (44,971,675) | _ | - | | | | Increase in Net Assets | | (314,167,246) | | (346,280,067) | | (19,159,592) | | (10,225,693) | | (333,326,838) | | (356,505,760 | | Net Assets, beginning of year | _ | 1,286,928,526 | | 1,633,208,593 | | 268,753,045 | | 278,978,738 | _ | 1,555,681,571 | | 1,912,187,331 | | Net Assets, end of year | \$ | 972,761,280 | \$ | 1,286,928,526 | \$ | 249,593,453 | \$ | 268,753,045 | \$ | 1,222,354,733 | \$ | 1,555,681,571 | | * Primary Government | | | | | | | | | | | | | #### **Governmental Activities** Revenues for the County's governmental activities were \$3,112 million for FY10. Sources of revenue are comprised of the following items: #### Revenues by Source - Governmental Activities For the Fiscal Year Ended June 30, 2010 - Taxes constitute the largest source of County revenues, amounting to \$2,711.8 million for FY10. Property and local income tax combined comprise 76.6 percent of all County revenues. Each County in Maryland sets its income tax rate within parameters established by the State. The local income tax rate was 3.2 percent of the State taxable income for calendar years 2010 and 2009. There is no local sales tax in the State of Maryland. - Operating grants and contributions represent primarily grants from the Federal and State governments and State aid programs. The majority of such revenues are received to fund the following County programs: health and human services (\$95.1 million or 52.7 percent), public works and transportation (\$30.1 million or 16.7 percent) and public safety (\$30.4 million or 16.8 percent). A more detailed discussion of the County's revenue results for FY10 as compared to what was budgeted can be found in the General Fund Budgetary Highlights section of this MD&A. The cost of all governmental activities for FY10 was \$3,481 million. As the chart below indicates, education constitutes the County's largest program and highest priority; education expenses totaled \$1.738.6 million. Public safety expenses totaled \$611.7 million, general government services totaled \$293.3 million, and Public Works and Transportation, the fourth largest expense for the County, totaled \$297.9 million. #### Expenses by Function - Governmental Activities For the Fiscal Year Ended June 30, 2010 The following table presents the cost and program revenues of the County as a whole and each of the County's six largest programs – education, public safety, general government, health and human services, public works and transportation, and culture and recreation – as well as each program's net cost (total cost less fees generated by the activities and program-specific intergovernmental aid). | | | | Net Cost of County
the Fiscal Years I | | | | | | | |---------------------------------|---------------------|-------|--|-------------------|-------|-------------|---------------------|-----|---------------| | | Exp | enses | | Rev | enues | | Net Cost of | Ser | vices | | | 2010 | | 2009 | 2010 | | 2009 | 2010 | | 2009 | | Education | \$
1,738,633,028 | \$ | 1,842,962,933 | \$
- | \$ | - | \$
1,738,633,028 | \$ | 1,842,962,933 | | Public safety | 611,714,420 | | 626,855,553 | 65,329,306 | | 79,610,411 | 546,385,114 | | 547,245,142 | | General government | 293,349,395 | | 337,557,085 | 64,004,062 | | 63,864,253 | 229,345,333 | | 273,692,832 | | Public works and transportation | 297,864,026 | | 257,041,963 | 95,545,887 | | 107,411,399 | 202,318,139 | | 149,630,564 | | Health and human services | 287,883,637 | | 288,519,635 | 96,634,099 | | 115,177,823 | 191,249,538 | | 173,341,812 | | Culture and recreation | 108,490,460 | | 116,186,268 | 38,396,575 | | 42,604,734 | 70,093,885 | | 73,581,534 | | Other |
143,427,362 | | 127,494,909 | 33,446,332 | | 21,400,576 |
109,981,030 | | 106,094,333 | | Total | \$
3,481,362,328 | \$ | 3,596,618,346 | \$
393,356,261 | \$ | 430,069,196 | \$
3,088,006,067 | \$ | 3,166,549,150 | Of the total cost of governmental activities of \$3,481 million, \$393.4 million was paid by those who directly benefited from the programs (\$157.8 million) and other governments and organizations that subsidized certain programs with operating and capital grants and contributions (\$235.6 million). Of the \$3,088 million net cost of services, our taxpayers paid for these activities through County taxes which totaled \$2,711.8 million; also available to contribute towards such net costs were investment income and other contributions not restricted to a specific program. Highlights of significant changes in governmental activities revenue and expenses compared to last year are: - General Government includes: - \$249.6 million decrease in revenue from County income taxes due to a drop in resident employment and income from capital gains - Decrease in revenue for permitting services of 22% or about \$5 million primarily due to the downturn in the construction industry - \$59.7 million increase in expenses for snow removal operations and wind and rain storm clean-up; and - Total General Government expenses decreased by \$43 million due to major savings initiatives recommended by the County executive branch and approved by the Council. #### • Public Safety includes: - Fire Tax District revenues decreased \$6 million mainly due to declining property tax receipts - \$1 million increase in grants from the U.S. Department of Homeland Security; - \$1.1 million increase in grants for Fire and Rescue Services; and - \$4.3 million decrease in Speed Camera revenues for Police due to the State of Maryland legislature making changes to the law governing localities use of speed cameras #### • Public Works and Transportation includes: - Mass Transit revenues increased by \$42.3 million due to the receipt of an FY09 annual State of Maryland payment for special bus services being received in FY10 along with the FY10 annual payment; and - Expenses decreased by \$3.8 million mainly due to a reduction in maintenance and lease expenses #### • Culture and Recreation includes: - \$3.3 million decrease in revenues received by the Department of Recreation due to decreased property tax receipts, a reduction in the number of sites for its Rec Extra program and other program reductions - The Department of Recreation decreased expenditures by approximately \$2.9 million mainly by the downsizing of its personnel. #### **Business-type Activities** Highlights of the County's business-type activities for FY10 are as follows: - Business-type activities experienced a decrease in net assets of \$19.2 million for FY10. However, this amount is reported after total net transfers out of \$55 million. The most significant components of this amount include: - \$18.5 million in transfers of parking fees from the Parking Lot Districts to the Mass Transit, Urban Districts, and General Funds; and - \$30.2 million in FY10 Liquor Enterprise Fund profits transferred to the General Fund. Under State law, the Montgomery County Department of Liquor Control has a monopoly on the
distribution of alcoholic beverages, and the sale of spirits, within the County. - Charges for services to users comprise 97.4 percent of revenues, with \$229.3 million (57.7 percent of charges for services revenue) attributable to liquor control operations and \$103.4 million (26 percent) attributable to solid waste activities. The remaining charges for services are generated from operations relating to parking lot districts, permitting services, and community use of public facilities. - Parking lot district property taxes of \$9.9 million is the second largest source of revenue at only 2.4 percent of total revenues. - Investment income of \$0.6 million reflects a decrease of \$2 million or 78.1 percent under FY09, primarily because of the decrease in pooled cash and investments during the year. Business-type activities are shown below comparing costs to revenues generated by related services: Business-type revenues by source are comprised of the following: Revenues by Source - Business-type Activities For the Fiscal Year Ended June 30, 2010 #### FINANCIAL ANALYSIS OF THE GOVERNMENT'S FUNDS As noted earlier, the County uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. #### **Governmental Funds** The focus of the County's governmental funds is to provide information on near-term inflows, outflows and balances of spendable resources. Such information is valuable in assessing the County's financing requirements. In particular, the unreserved fund balance may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year. At the end of FY10, the County's governmental funds reported combined ending fund balances of \$406.1 million, a decrease of \$17.6 million from the end of FY09. Of the total ending fund balances, \$113.3 million constitutes the unreserved fund balance, which is available for spending at the County's discretion. The remainder of the fund balances of \$292.7 million is unavailable for new spending because it has been reserved for prior period commitments and legal restrictions. **The General Fund** is the primary operating fund of the County. At the end of FY10, the General Fund had no unreserved and undesignated fund balance, while total fund balance was \$47.3 million. As a measure of the General Fund's liquidity, it may be useful to compare total fund balance to total fund expenditures. Total fund balance represents 1.9 percent of total General Fund expenditures. The fund balance of the County's General Fund decreased by \$60.8 million during FY10, primarily due to reduced income tax revenues. **The Revenue Stabilization Fund (RSF)** is used to account for the accumulation of resources during periods of economic growth and prosperity. Funds may be drawn upon during periods of economic slowdown. At the end of FY10, RSF had a fund balance of \$74.9 million. This represents a decrease of \$44.8 million or 37.4 percent under FY09. This decrease is due to a \$45 million transfer to the General Fund. **The Housing Initiative Fund (HI)** is used to account for the fiscal activity of financing, supplementing, and constructing affordable residential facilities for eligible participants. At the end of FY10, HI had a fund balance of \$197.2 million. Of this amount, \$190.8 million, or 96.7 percent, is restricted for legal reasons. The HI fund balance represents an increase of \$8.6 million over FY09. Mortgage Receivables for this fund, which is a measure of its financing activities, increased \$12.9 million, or 9.6 percent, over FY09. **The Grant Fund** is used to account for Federal and State grant-funded activities of the tax-supported General and special revenue funds. The Grants fund by design has no fund balance at the end of each fiscal year as revenues equal expenditures- That is, expenditures of this fund are either billable to one or more federal or state agencies or paid via a transfer from another County fund. The Grants fund received \$112.9 million in revenues for FY10. This is a \$2.6 million increase over FY09. **The Debt Service Fund** accumulates resources for the payment of general long-term debt principal, interest, and related costs. This fund does not maintain an unreserved fund balance; the reserved fund balance of \$3.3 million represents a debt service reserve account. **The Capital Projects Fund** has a total fund balance of \$47.6 million, an increase of \$93.9 million from the end of FY09. The increase was primarily due new debt issued in FY10 to fund capital projects. A more detailed discussion of General Fund revenues can be found in the General Fund Budgetary Highlights section of MD&A. Other factors concerning the finances of the governmental funds are addressed in the discussion of the County's governmental activities. #### **Proprietary Funds** The County's proprietary funds provide the same type of information found in the government-wide statements, but include more detail. Unrestricted net assets of the Liquor Fund at the end of FY10 amounted to \$23 million, and operating income was \$26.1 million. After a subsidy transfer to the General Fund of \$30.2 million, the fund ended FY10 with a decrease in net assets of \$5.2 million. The Solid Waste Activities Fund total net assets amounted to \$68.8 million, of which the unrestricted net assets were a negative \$0.6 million. Restricted net assets of \$34.9 million are attributable to required debt service reserve accounts for the Solid Waste Disposal revenue bonds. The Parking Lot Districts Fund decrease in net assets amounted to \$10.8 million in FY10, resulting in total ending net assets of \$158.9 million. Of this amount, \$138.5 million (87.2 percent) is invested in capital net of related debt; \$8 million (6.5 percent) is restricted for debt service on revenue bonds; and \$12.4 million (7.8 percent) is unrestricted. A discussion of enterprise fund long-term debt can be found in the Long-Term Debt section presented later in this MD&A. Other factors concerning the finances of the enterprise funds are addressed in the discussion of the County's business-type activities. #### **General Fund Budgetary Highlights** Revisions to the General Fund expenditure original budget (excluding transfers) to arrive at the final budget amounted to \$56.4 million, which included County Council approved supplemental and special appropriations and the year-end County Council transfer and County Executive supplemental appropriations. Major components of the appropriation increases include the following: - \$5.7 million increase in operating costs for the Department of General Services; and - \$53.9 million increase for the Department of Transportation largely due to snow removal operations and wind and rain storm clean up. Actual revenues were less than budget amounts by \$195.6 million, while actual expenditures and net transfers out were less than final budget by \$60.3 million and \$88.8 million, respectively. Highlights of the comparison of final budget to actual figures for expenditures and net transfers for the fiscal year-ended June 30, 2010, include the following: - Actual expenditures of \$919 million were \$60.3 million less than the final budget, which represents 6.2 percent of the final budget, and is attributable to savings achieved across numerous departments. - Actual transfers to the Capital Projects Fund and component units for capital purposes were less than budgeted by \$30.4 million. This is due both to the multi-year nature of capital projects, and to time delays that can be encountered for certain projects. A more detailed comparison of final budget to actual figures for revenues is presented below: Overview - Actual revenues for the General Fund totaled \$2,521.9 million and were 7.2 percent below the budget estimate for the fiscal year and 6.6 percent below actual revenues for FY09. The three largest contributors to the variance in dollars between the budget estimate and actual revenues were the income tax (\$\$172.7 million below the budget estimate), followed by State intergovernmental revenue (\$\$16.4 million below the budget), and finally, intergovernmental revenue (\$\$20.8 million below the estimate). Revenues from consumption/excise taxes which include fuel/energy, telephone, hotel/motel, and admissions taxes, were \$205.6 million in FY10. That amount was \$20.3 million or 10.9 percent above the budget estimate. Investment income was approximately \$0.7 million below the budget estimate. Licenses and permits (\$4.5%) came in above budget estimates, but charges for services (\$4.9%) came in below budget estimates. Intergovernmental revenues were 29.2 percent below the budget estimate. Such a decrease was attributed to State and federal reimbursements, which came in 32.2 percent and 24.5 percent below budget estimates, respectively. Other intergovernmental revenue was 15.9 percent above the budget estimate. Income Taxes - One of the major, and until this fiscal year, the largest revenue source for the General Fund is the County income tax. Revenues from the income tax were \$1,042.1 million and represented 43.1 percent of actual tax revenues and 41.3 percent of total actual revenues in FY10. Until FY10, income tax receipts was the largest source of tax revenues in the General Fund since surpassing property tax receipts in FY99. The dramatic shift in the reliance on the income tax as a major source of revenue in recent years can be attributed to three factors: the expansion of the employment base in the County, the growth in capital gains, and significant property tax relief that reduced otherwise strong property tax revenue growth. With a Standard & Poor's 500 index increasing 23.5 percent in calendar year (CY) 2009 following a decrease of 38.5 percent in calendar year CY2008 and increases of 3.5 percent in calendar year CY2007, 13.6 percent in CY2006, and 3.0 percent in CY2005, and an average annual growth rate
of only 0.7 percent in the County's resident employment during the CY2005-CY2008 period and a decrease of 3.3 percent in CY2009, income tax revenues increased 8.2 percent in FY05, 11.0 percent in FY06, 21.1 percent in FY07, 2.1 percent in FY08, and no increase in FY09. However, with little change in total resident employment in CY2007 and CY2008 and a decline in CY2009 coupled with the dramatic decline in the S&P 500 index in CY2009 affecting capital gains in FY10, income tax revenues declined 19.3 percent in FY10. As the chart below illustrates, total quarterly distributions for withholding and estimated payments decreased 9.0 percent in FY10, which followed increases of 0.2 percent in FY09, 4.9 percent in FY08, 20.5 percent (FY07), 5.6 percent (FY06), and 6.1 percent (FY05). <u>Property Taxes</u> - Property tax collections, which represent another major contributor to the General Fund and the largest in FY10, amounted to \$1,045.6 million in FY10, which were \$5.2 million ($\downarrow 0.5\%$) below the budget estimate but 8.7 percent above actual revenues in FY09. Actual property taxes, excluding penalties and interest and other items, were \$1,043.4 million in FY10 – an increase of 8.6 percent over last year. Collections from penalties and interest were \$2.2 million — a 57.1 percent increase when compared to FY09. The increase in actual property tax collections for the General Fund compared to FY09 was attributed to actions by the County. One such action by the County included an increase in the General Fund tax rate from \$0.661 to \$0.683 per \$100 of assessed value. The taxable assessments for real property increased 5.7 percent from FY09 to FY10. This was the smallest increase in eight years. New construction, which added \$1.380 billion to the base in FY10, was 2.4 percent lower than in FY09. The real estate market, particularly the annual double-digit price increases during fiscal years (FY02-FY06), fueled the dramatic increase in the reassessment rate from 21.8 percent to 65.0 percent for Cycle Two reassessments of the County's real property with the three-year phase in starting in Levy Year (LY) 2005, that preceded an increase in the rate from 36.3 percent to 63.3 percent for Cycle Three reassessments in LY06, but declined from 51.8 percent to 43.4 percent for Cycle One in LY07 indicating a significant deceleration in the growth of average sales prices during FY07 (†2.0%) and FY08 (†0.4%). With the average sales price for an existing home declining 15.8 percent in FY09 and 5.1 percent in FY10, the reassessment rate for Group Two declined from 65.0 percent for LY05 to 16.2 percent for LY08 and the rate for Group Three declined from 63.3 percent for LY06 to -10.6 percent for LY09. However, the homestead tax credit limits annual increases in homeowners' taxable assessments to 10 percent per year although other taxable assessments such as commercial and investment residential properties are not limited by this credit. While there was a dramatic decrease in the reassessment rate for Cycle Three in LY09, the remaining amount of the credit added over \$8.8 billion to the assessable base in FY10. Assessments of personal property increased 5.1 percent in FY01, 3.0 percent in FY02, 0.6 percent in FY03, but declined 6.2 percent in FY04 primarily due to weaknesses in all three categories: individual, public utility, and corporate. Unfortunately, there was no rebound in the subsequent years as illustrated by a 1.5 percent decline in FY05, and another 1.8 percent decline in FY06. The declines in FY05 and FY06 were attributed to adjustments to individual personal property undertaken by the Maryland Department of Assessments and Taxation. Due to a rebound in personal property for public utilities, assessments increased 3.1 percent in FY07 and a modest 0.5 percent in FY08. However, because of declines in individual and corporate personal property and public utility tax assessments, total personal property assessments declined 1.3 percent in FY09 but rebounded in FY10 - increasing 5.2 percent attributed to increases in corporate and public utility assessments. For the previous four fiscal years (FY06-FY09), taxable assessments for personal property averaged \$3.918 billion ranging from a low of \$3.832 billion in FY06 to a high of \$3.971 billion in FY08. In FY10, taxable assessments were \$4.124 billion – the highest level since FY2003. Transfer and Recordation Taxes - Another major tax revenue category in the County is the combination of real property transfer and recordation taxes. The combined tax receipts from these sources in FY10 were \$122.0 million (excluding recordation tax revenues earmarked for CIP funding of school construction and transfer tax revenues from condominium conversions), and 1.1 percent below the budget estimate but 13.8 percent above actual revenues in FY09. The FY10 increase in actual collections above FY09 from transfer and recordation taxes was the first increase since FY06. The dramatic increase in the sales of existing homes (†27.4%) during FY10 was the major factor in the increase. As the accompanying chart illustrates, the total amount collected from these taxes increased from \$104.2 million in FY01 to a peak of \$241.7 million in FY06, before declining to \$107.2 in FY09. In FY10, taxes from the combined transfer and recordation taxes rebounded to \$122.0 million General Fund revenues from the transfer tax experienced an increase of 19.0 percent in FY10 compared to a 5.9 percent increase from the recordation tax. Because of the rebound attributed to a dramatic increase in home sales in FY10 (\uparrow 27.4%), revenues from the residential sector for both taxes were \$95.3 million, an increase of 22.1 percent over FY09 – the first such double-digit increase since FY05. The number of residential transfers increased to approximately 16,500 (\uparrow 30.8%) – the highest level since FY07 and reflecting a sharp increase in housing sales during FY10. Based on the amount of revenues, the commercial market improved slightly in FY10 with revenues reaching \$8.455 million – an increase of 12.9 percent over FY09. However, that amount of revenues was the lowest since FY02. The number of commercial transfers (111) in FY10 remained unchanged since FY09 and was the lowest number in over twenty years. The remaining tax sources – consisting of fuel/energy, telephone, hotel/motel, and admissions and amusement taxes – totaled \$205.6 million and were approximately \$20.3 million, or 10.9 percent, above the budget estimate. Revenues from the telephone tax were 9.4 percent below the budget estimate. That decrease was attributed to the declining use of wireless communications. Revenues from the hotel/motel industry of \$17.1 million in FY10 were 14.7 percent below the budget estimate, and the admissions tax was 10.4 percent below the budget estimate. Actual fuel/energy tax revenues were up 21.3 percent compared to FY09 reflecting higher tax rates on fuel oil, electricity, and natural gas enacted by the County Council during FY10, and 20.3 percent above the budget estimate. In the General Fund, investment income decreased from \$0.6 million in FY09 to a deficit of -\$0.1 million and was 124.2 percent below the budget estimate. The dramatic decrease in FY10 was the result of the General Fund absorbing negative cash balances from other funds at the end of the fiscal year and a continued accommodative policy of the Federal Open Market Committee (FOMC) of the Federal Reserve that reduced interest rates beginning in September 2007. From that time to December 2008, the FOMC decreased the target interest rate for federal funds from 5.25 percent to a range of between 0.00 and 0.25 percent — a decline of 500-525 basis points and remained at that historic low level throughout FY10. The justification for such a decrease was the significant global credit crisis that began in August 2007 and the subsequent economic recession that ended in June 2009. Because of this low level of interest rates during FY10 short-term or money market rates remained at historic low levels as well, hence the average yield on cash equity for the County decreased from 1.71 percent in FY09 to 0.22 percent in FY10. In addition, investments were sold before maturity to meet the need for cash. Because of that need, the County made fewer investments and total pooled investment income on a budgetary basis, which includes all funds and outside participants excluding unrealized gains or losses, was \$1.2 million or 905.2 percent below last fiscal year. With the decrease in investment income coupled with a lesser rate of increase in spending, the average daily portfolio balance decreased from \$695.7 million in FY09 to \$530.3 million in FY10. #### CAPITAL ASSET AND DEBT ADMINISTRATION #### **Capital Assets** The County's investment in capital assets as of June 30, 2010, amounted to \$3,303 million (net of accumulated depreciation and amortization), as summarized below: | | C | apital Assets, Net
June 30, | | • | | | | |--|--------|--------------------------------|-------|-----------------------------|---------------------|----|---------------| | | | Governmental Activities | | susiness-type
Activities | Total
FY10 | _ | Total
FY09 | | Land | \$ | 755,440,694 | \$ | 60,204,889 | 815,645,583 | \$ | 704,877,757 | | Buildings | | 453,837,334 | | 144,450,191 | 598,287,525 | | 616,631,969 | | Improvements other than buildings | | 29,447,690 | | 38,726,394 | 68,174,084 | | 57,033,733 | | Furniture, fixtures, equipment and machinery | | 67,021,987 | | 7,162,689 | 74,184,676 | | 92,418,995 | | Leasehold improvements | | 8,269,419 | | - | 8,269,419 | | 9,080,164 | | Automobiles and trucks | | 139,150,131 | | 1,354,100 | 140,504,231 | | 129,071,201 | | Infrastructure | | 1,129,540,548 | | 12,199 | 1,129,552,747 | | 1,111,005,023 | | Other assets | | 13,955 | | - | 13,955 | | 172,207 | |
Construction in progress | | 466,354,521 | | 2,097,425 | 468,451,946 | | 361,719,054 | | Total | \$ | 3,049,076,279 | \$ | 254,007,887 | \$
3,303,084,166 | \$ | 3,082,010,103 | | *Certain amounts have been reclassified to confe | orm wi | th the current year | prese | ntation. | | | | Changes in the County's capital assets for FY10 are summarized as follows: | | • | ge in Capital Asset
Year Ended June | | | |----------------------------|-------------------------|--|-------------------------|------------------| | | Governmental Activities | Business-type
Activities | Total
FY10 | Total
FY09 | | Beginning Balance** | \$ 2,823,763,425 | \$ 258,246,679 | \$ 3,082,010,104 | \$ 2,937,606,888 | | Additions* | 325,498,157 | 9,597,653 | 335,095,810 | 252,679,779 | | Retirements, net* | 3,277,558 | 5,751 | 3,283,309 | 285,975 | | Depreciation expense | 96,907,745 | 13,830,694 | 110,738,439 | 107,990,589 | | Ending Balance | \$ 3,049,076,279 | \$ 254,007,887 | \$ 3,303,084,166 | \$ 3,082,010,103 | | * Presented net of transfe | rs from construction in | progress; | | | | retirements are also net | of related accumulated | d depreciation. | | | | ** Beginning Balance has | | • | rrent year presentation | 1. | Major capital asset events during the current fiscal year included the following: - Roads, including underlying land, valued at \$15.9 million were transferred to the County by various developers. - In order to transform the way Montgomery County serves it residents and customers, the tech mod project provided for replacement, upgrade and implementation of major IT systems. In FY10 \$21.1 million was spent for the project. - To meet training needs of user agencies that operates from the existing Public Safety Training Academy (PSTA) building and it's aged systems and site constraints, \$46.4 million was spent to relocate and improve a new academic building with various classrooms and training rooms. The new facility will allow the County to meet current and future training standards and requirements. - To replace rural and residential roadways due to deterioration combined with daily traffic, the County spent \$10.5 million in permanent patching and resurfacing of roadways, this resurfacing will restore long term structural integrity of aging rural and residential roadway infrastructure. - The County incurred \$28.2 million in costs for the acquisition of replacement buses in the Ride On fleet in accordance with the Division of Transit Services bus replacement plan. - To replace an insufficient capacity to house and maintain its existing buses as well as projected growth in transit, highway and fleet services, the County incurred cost of \$30.5 million to build a new Equipment Maintenance and Operations Center (EMOC) that will support a doubling of transit ridership services for now and in the future. - \$16 million was spent in order to complete part of the Silver Spring revitalizing initiative; this project replaced an existing transit facility with a new 3-story, multi-modal transit center that consist of a pedestrian friendly complex supporting rail, bus traffic and automobile traffic. Additional information pertaining to the County's capital assets can be found in Notes to Financial Statements, Notes I-D5 and III-C. #### Long-Term Debt: The following is a summary of the County's gross outstanding long-term debt as of June 30, 2010: | | | | g-Term Debt
ne 30, 2010 | | | |--------------------------------------|----|----------------------------|-----------------------------|---------------------|---------------------| | | | Governmental
Activities | Business-type
Activities |
Total
FY10 | Total
FY09 | | General obligation bonds | \$ | 1,669,839,285 | \$ - | \$
1,669,839,285 | \$
1,496,561,371 | | Variable rate demand obligation | | 100,000,000 | - | 100,000,000 | 100,000,000 | | Bond anticipation notes | | 425,000,000 | - | 425,000,000 | 300,000,000 | | Revenue bonds | | 13,923,324 | 73,101,676 | 87,025,000 | 94,030,000 | | Lease revenue bonds | | 33,320,000 | - | 33,320,000 | 35,025,000 | | Notes payable * | | 13,897,942 | 252,610 | 14,150,552 | 16,232,142 | | Certificates of participation | | 50,255,000 | - | 50,255,000 | 30,475,000 | | Capital leases | | 81,564,283 | - | 81,564,283 | 67,929,435 | | Taxable Ltd. Obligation Certificates | | 30,400,000 | - | 30,400,000 | - | | Compensated absences | | 72,573,420 | 5,117,578 | 77,690,998 | 75,299,637 | | Other Postemployment Benefits | | 177,853,409 | 2,859,180 | 180,712,589 | 113,534,939 | | Claims and judgements | | 600,000 | - | 600,000 | 1,550,000 | | Landfill closure costs | | · - | 18,880,923 | 18,880,923 | 20,675,923 | | Total | \$ | 2,669,226,663 | \$ 100,211,967 | \$
2,769,438,630 | \$
2,351,313,447 | At June 30, 2010, the County had outstanding general obligation (GO) bonds of \$1,669.8 million, with outstanding variable rate demand obligations (VRDOs) of \$100 million and bond anticipation notes (BANs) of \$425 million. Over the last ten years, the County issued its GO bonds once a year, with the exception of FY08, when no GO "new money" bonds were issued. The County adopted a policy in 1988 of initially financing capital construction with BANs, which are subsequently paid off by the issuance of the County's GO bonds. Montgomery County also issues bonds to finance the capital construction of MCPS, MCC, and M-NCPPC not otherwise financed by the State of Maryland. Since FY00, the County sold general obligation bond issues, exclusive of refundings, of up to \$250 million. Over the last ten fiscal years, the County's annual issues (including the June 2006 issue of \$100 million of VRDOs) averaged \$182 million. The County continues to maintain its status as a top rated issuer of municipal securities, with the highest credit ratings possible for a local government. For its GO bonds, the County is a 'Triple AAA' rated County, and received ratings of Aaa from Moody's Investors Service, Inc., AAA from Standard and Poor's, and AAA from Fitch, Inc. County GO bonds have been consistently awarded the highest credit rating from Moody's and Standard and Poor's since 1973 and 1976, respectively, and from Fitch since 1991. As of June 30, 2010, Montgomery County is one of only twelve 'Triple AAA' rated counties in the nation with a population greater than 900,000. In July 2010, rating agencies noted that the county had a considerable economic base that was anchored by the extensive presence of the U.S. government and an expanding biotechnology sector. They further noted that the County had positive wealth and unemployment indicators. The rating category, by definition, represents extremely strong capacity to pay principal and interest. Typically, 'AAA' rated counties demonstrate an ability to weather all economic cycles by maintaining tight budgetary controls, articulating and executing well-designed capital plans, maintaining sufficient reserves, and planning for future contingencies. <u>Continuing Disclosure</u> - For purposes of complying with the County's continuing disclosure undertakings, this Comprehensive Annual Financial Report is provided to each nationally recognized municipal securities information repository and to the state information depository, if any, established for Maryland. Through the end of FY09, the County satisfied its disclosure requirements via electronic filings with the Municipal Advisory Council of Texas at http://www.disclosureusa.org. Beginning in FY10, the County will submit disclosure filings to the Electronic Municipal Market Access (EMMA) system. Individuals interested in the information to be provided pursuant to such continuing disclosure undertakings should refer to the A Exhibits and Notes to the Financial Statements, as well as Tables 4, 8, 9, 11, 17-21. Significant bond-related debt activities during FY10 were: - General Obligation Bonds The County's annual GO issue was bifurcated in FY10 between a \$78 million new money tax-exempt issue and a \$232 million taxable Build America Bond (BABs) issue. The Federal government subsidizes interest payable on the taxable BAB bonds. The proceeds of this bond issue were used to pay off an equivalent amount of the County's BANs. - General Obligation Refunding Bonds In FY10, the County issued \$162 million of general obligation refunding bonds. Those bonds defeased outstanding County bonds in the amount of \$165.2 million. The refunding resulted in cash flow savings to the County of \$8.2 million. - <u>Taxable Limited Obligation Certificates Facility and Residential Development Projects</u> In April 2010, the County issued \$30.4 million of serial maturity certificates that will fully amortize in 20 years. The proceeds are being used to fund projects primarily associated with affordable housing. - <u>Certificates of Participation (COPs) Public Transportation Equipment Acquisition Program</u> In April 2010 the County issued \$23 million of COPs that fully mature in seven years. The proceeds of that issue were used to purchase buses. - Bond Anticipation Notes (BANs) Over the course of FY10, the County issued more than \$400 million in BANs. Early in the year, the County expanded the size of its total program from \$300 million to \$500 million. It also replaced the liquidity provider, Fortis Bank, on the original BAN program with two new banks PNC and State Street. Additional information pertaining to the County's long-term debt can be found in Notes to Financial Statements, Notes I-D7, III-E3, and III-F. #### ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES The following economic factors are reflected in the County's FY11 budget: - The County's economic projections in the FY11 budget assume continued weak economic activity in FY11 with the County experiencing higher than usual unemployment and a modest increase (\\$\gamma 0.3\% in calendar year 2010) in total
payroll employment. - On a calendar year basis, total payroll employment decreased 0.2 percent in CY09, the latest year for which complete annual data are available. That rate followed zero percent change in CY08 and an average annual increase of slightly more than 0.6 percent between CY00 and CY07. Following a decline in payroll employment during CY09, the County anticipates increases in payroll employment of 0.3 percent and 1.4 percent for CY10 and CY11, respectively. - The payroll employment projection in the FY11 budget assumes that personal income will increase 3.8 percent in CY11 and 4.9 percent in CY12. Those rates are above the 2.4 percent increase in CY08, the latest date for which annual data are available, but well below the seven-year average annual growth rate of 5.2 percent between CY00-CY07. - On a calendar year basis, employment in Montgomery County, based on the labor force series as opposed to payroll employment, is also expected to increase 0.3 percent in CY10 and increase 1.7 percent in CY11. The rate of growth in resident employment is estimated to remain reasonably steady with an average annual rate of 1.7 percent between CY11 and CY16. That estimate is above the projected growth in County population of 1.1 percent per year through CY16. - The slight decrease in employment in CY09 and a below average increase of 2.4 percent in personal income reflects the estimated slowdown in the County's and region's economy and the weak national economic recovery. That weak recovery is reflected in the efforts of the Federal Open Market Committee (FOMC) of the Board of Governors of the Federal Reserve System (Federal Reserve) to maintain the current federal funds rate within the target range of 0.00-0.25 percent for the foreseeable future. - Inflation, as measured by the Consumer Price Index, is expected to increase 2.1 percent in FY11. Because of the interest rate policy maintained by the FOMC of the Federal Reserve, the County's economic projections include a decrease in the yield on its investments from 4.41 percent in FY09 to 0.85 percent in FY11. #### OTHER SIGNIFICANT MATTERS The Maryland General Assembly 2009 Session passed House Bill 101 "Budget Reconciliation and Financing Act of 2009". A key provision of this bill requires the State Comptroller to distribute \$366,778,631 from the local reserve account to the State's general fund by June 30, 2009. From fiscal 2013 through 2022, the State Comptroller is required to distribute \$36,677,863 annually in income tax revenues to the local reserve account; and reduce the total amount of income tax revenues distributed to local jurisdictions by a corresponding amount. The effect on the County may be a decrease in income tax revenues in the aforementioned years. The impact of this bill will not result in changes for local governments until FY13. #### **REQUESTS FOR INFORMATION** The financial report is designed to provide a general overview of Montgomery County's finances for all those with an interest in the County's finances. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to Montgomery County Government, Department of Finance, 101 Monroe Street, Rockville, Maryland, 20850. This report can also be found on the County's website, http://www.montgomerycountymd.gov (see Departments, Finance, Financial Reports). ## MONTGOMERY COUNTY, MARYLAND STATEMENT OF NET ASSETS JUNE 30, 2010 Exhibit A-1 | | | Primary Government | | Component
Units | |---|-------------------------|--------------------------|------------------|--------------------| | | Governmental Activities | Business-type Activities | Total | Total | | ACCETC | | | 1000 | 70 | | ASSETS | | | | | | Equity in pooled cash and investments | \$ 325,319,530 | \$ 56,139,584 | \$ 381,459,114 | \$ 29,477,518 | | Cash with fiscal agents | 32,497,743 | 1,371,052 | 33,868,795 | 36,935,602 | | Cash | 392,120 | 200,306 | 592,426 | 11,468,892 | | Investments-cash equivalents | - | - | - | 119,687,408 | | Investments | - | - | - | 36,565,932 | | Receivables (net of allowances for uncollectibles): | | | | | | Income taxes | 234,693,525 | = | 234,693,525 | - | | Property taxes | 27,297,616 | 761,039 | 28,058,655 | - | | Capital leases | 33,320,000 | - | 33,320,000 | 27,870,691 | | Accounts | 77,417,175 | 4,007,546 | 81,424,721 | 24,557,043 | | Notes | 1,436,033 | - | 1,436,033 | 47,110,000 | | Parking violations | 451,674 | 2,076,532 | 2,528,206 | - | | Mortgages receivable | 186,482,272 | - | 186,482,272 | 362,957,652 | | Interest | - | - | - | 5,449,722 | | Other | 211,436 | - | 211,436 | 1,843,356 | | Internal balances | 2,448,527 | (2,448,527) | - | - | | Due from primary government | | - | - | 98,227,879 | | Due from component units | 72,038,018 | 440,815 | 72,478,833 | - | | Due from other governments | 61,160,992 | 399,131 | 61,560,123 | 35,089,206 | | Inventory of supplies | 12,470,247 | 26,627,325 | 39,097,572 | 10,851,327 | | Prepaids | 2,426,055 | 1,301,120 | 3,727,175 | 6,023,566 | | Deferred charges | 7,302,267 | 919,851 | 8,222,118 | 468,514 | | Other assets | -,, | 273,534 | 273,534 | 64,711,314 | | Restricted Assets: | | , | ŕ | , , | | Equity in pooled cash and investments | _ | 37,030,278 | 37,030,278 | 7,140,737 | | Cash | _ | - | - | 717,741 | | Cash non pooled | 201,948 | _ | 201,948 | 18,649,763 | | Investments - cash equivalents | 201,710 | - | | 84,485,598 | | Investments | -
- | 5,914,817 | 5,914,817 | 218,382,399 | | Capital Assets: | - | | y- y- / | -, , | | Nondepreciable assets | 1,221,795,215 | 62,302,314 | 1,284,097,529 | 418,710,785 | | Depreciable assets, net | 1,827,281,064 | 191,705,573 | 2,018,986,637 | 2,475,536,225 | | Total Assets | \$ 4,126,643,457 | \$ 389,022,290 | \$ 4,515,665,747 | \$ 4,142,918,870 | (Continued) ## MONTGOMERY COUNTY, MARYLAND STATEMENT OF NET ASSETS, CONCLUDED JUNE 30, 2010 Exhibit A-1 | | | Primary Government | | Component
Units | |---|---|-----------------------------|------------------|--------------------| | | Governmental
Activities | Business-type
Activities | Total | Total | | LIABILITIES | | | | | | Accounts payable | \$ 68,920,830 | \$ 15,898,229 | \$ 84,819,059 | \$ 97,343,841 | | Interest payable | 24,957,660 | 354,109 | 25,311,769 | 27,712,099 | | Retainage payable | 9,093,158 | 115,866 | 9,209,024 | 6,339,783 | | Accrued liabilities | 70,122,702 | 16,146,661 | 86,269,363 | 86,663,361 | | Claims payable | 102,048,669 | - | 102,048,669 | 18,380,085 | | Deposits | 163,750 | 244,124 | 407,874 | 10,619,908 | | Due to primary government | | - | - | 72,615,811 | | Due to component units | 97,543,234 | 684,645 | 98,227,879 | - | | Due to other governments | 12,026,479 | 1,439,593 | 13,466,072 | 13,700 | | Unearned revenue | 47,109,740 | 2,031,968 | 49,141,708 | 29,186,167 | | Other liabilities | - · · · · · · · · · · · · · · · · · · · | 429,768 | 429,768 | 17,731,110 | | Noncurrent Liabilities: | | | | | | Due within one year | 640,570,056 | 11,650,644 | 652,220,700 | 151,894,283 | | Due in more than one year | 2,081,325,899 | 90,433,230 | 2,171,759,129 | 1,331,339,812 | | Total Liabilities | 3,153,882,177 | 139,428,837 | 3,293,311,014 | 1,849,839,960 | | NET ASSETS | | | | | | Invested in capital assets, net of related debt | 1,965,289,080 | 178,781,693 | 2,112,966,502 | 2,320,757,277 | | Restricted for: | | | | | | Capital projects | 64,004,395 | - | 64,004,395 | 327,924 | | General government | 85,506,697 | - | 85,506,697 | - | | Public safety | 6,889,033 | - | 6,889,033 | - | | Public works and transportation | 16,111 | 54,684,729 | 54,700,840 | - | | Recreation | 13,153,143 | - | 13,153,143 | - | | Community development and housing | 201,635,182 | - | 201,635,182 | - | | Environment | 5,632,808 | - | 5,632,808 | - | | Debt service | 3,344,171 | - | 3,344,171 | 50,924,363 | | Other purposes | - | - | - | 38,077,579 | | Unrestricted (deficit) | (1,372,709,340) | 16,127,031 | (1,325,478,038) | (117,008,233) | | Total Net Assets | \$ 972,761,280 | \$ 249,593,453 | \$ 1,222,354,733 | \$ 2,293,078,910 | | | | | | | Progr | am Revenues | | | |---|----|---------------|----|-------------------------|-------|--|----|---------------------------------------| | Functions | | Expenses | | Charges for
Services | (| Operating
Grants and
Contributions | | Capital
Grants and
ontributions | | Primary Government: | | | | | | | | | | Government Activities: | | | | | | | | | | General government | \$ | 293,349,395 | \$ | 53,793,781 | \$ | 8,425,267 | \$ | 1,785,014 | | Public safety | | 611,714,420 | | 33,115,674 | | 30,382,733 | | 1,830,899 | | Public works and transportation | | 297,864,026 | | 22,214,073 | | 30,127,888 | | 43,203,926 | | Health and human services | | 287,883,637 | | 1,497,239 | | 95,136,860 | | - | | Culture and recreation | | 108,490,460 | | 31,559,913 | | 5,270,729 | | 1,565,933 | | Community development and housing | | 40,627,603 | | 4,745,237 | | 10,997,335 | | 1,760,429 | | Environment | | 16,446,934 | | 10,832,323 | | 86,862 | | 5,024,146 | | Education | | 1,738,633,028 | | - | | - | | - | | Interest on long-term debt | | 86,352,825 | | - | | - | | - | | Total Governmental Activities | | 3,481,362,328 | | 157,758,240 | | 180,427,674 | | 55,170,347 | | Business-type Activities: | | | | | | | | | | Liquor control | | 204,677,766 | | 229,317,194 | | _ | | - | | Solid waste disposal and collection | | 100,709,914 | | 103,373,586 | | 30,000 | | - | | Parking lot districts | | 30,698,606 | | 28,252,122 | | - | | - | | Permitting services | | 27,306,059 | | 27,840,904 | | - | | - | | Community use of public facilities | | 8,397,989 | | 8,405,087 | | - | | - | | Total
Business-type Activities | | 371,790,334 | | 397,188,893 | | 30,000 | | - | | Total Primary Government | \$ | 3,853,152,662 | \$ | 554,947,133 | \$ | 180,457,674 | \$ | 55,170,347 | | Component Units: | | | | | | | | | | General government (BUPI) | \$ | 4,482,166 | \$ | 4.247.612 | \$ | 180,456 | \$ | _ | | Culture and recreation (MCRA) | Ψ | 19,135,971 | Ψ. | 17,163,179 | Ψ | 100,.20 | Ψ. | 172,670 | | Community development and housing (HOC) | | 214,831,030 | | 106,625,182 | | 103,531,616 | | 5,429,701 | | Education: | | 214,031,030 | | 100,023,162 | | 105,551,010 | | 3,429,701 | | | | 2 422 912 959 | | 29,298,967 | | 152 219 207 | | 11 200 066 | | Elementary and secondary education (MCPS) | | 2,432,813,858 | | , , | | 152,218,307 | | 44,899,066 | | Higher education (MCC) | | 281,461,880 | | 77,858,885 | | 34,849,711 | | 321,431 | | Total Component Units | \$ | 2,952,724,905 | \$ | 235,193,825 | \$ | 290,780,090 | \$ | 50,822,868 | #### General Revenues: Property taxes County income taxes Real property transfer taxes Recordation taxes Fuel energy taxes Hotel-motel taxes Telephone taxes Other taxes Grants and contributions not restricted to specific programs Investment income Gain/(Loss) on sale of capital assets Transfers Total General Revenues and Transfers Change in Net Assets Net Assets - Beginning Net Assets - Ending | | | | ry Government |] | | |--------------------|----|--------------------------------|--------------------------|--------------------------------|---| | Component
Units | | Т-4-1 | usiness-type | Governmental Activities | (| | Ollits | | Total | Activities | Activities | | | | | (220 247 220) | | (220 247 222) | | | i | \$ | (229,345,333) | \$
- | (229,345,333) | ; | | | | (546,385,114)
(202,318,139) | - | (546,385,114)
(202,318,139) | | | | | (191,249,538) | - | (191,249,538) | | | | | (70,093,885) | _ | (70,093,885) | | | | | (23,124,602) | _ | (23,124,602) | | | | | (503,603) | - | (503,603) | | | | | (1,738,633,028) | - | (1,738,633,028) | | | | | (86,352,825) | - | (86,352,825) | | | | | (3,088,006,067) | - | (3,088,006,067) | | | | | 24 620 420 | 24 (20 420 | | | | | | 24,639,428 | 24,639,428 | - | | | | | 2,693,672
(2,446,484) | 2,693,672
(2,446,484) | - | | | | | 534,845 | 534,845 | - | | | | | 7,098 | 7,098 | _ | | | | _ | 25,428,559 |
25,428,559 | | | | | | (3,062,577,508) |
25,428,559 | (3,088,006,067) | | | | | (5,002,577,500) |
20,120,000 | (0,000,000,007) | | | (54,09 | | - | - | - | | | (1,800,12 | | - | - | - | | | 755,46 | | - | - | - | | | (2,206,397,51 | | - | _ | - | | | (168,431,85 | | - | - | - | | | (2,375,928,12 | | - | | - | | | | | | | | | | | | 1,381,895,536 | 9,931,045 | 1,371,964,491 | | | | | 1,010,874,757 | - | 1,010,874,757 | | | | | 77,106,332 | - | 77,106,332 | | | | | 44,934,687 | - | 44,934,687 | | | | | 156,880,330 | - | 156,880,330 | | | | | 17,064,493 | - | 17,064,493 | | | | | 29,741,879 | - | 29,741,879 | | | | | 3,250,044 | - | 3,250,044 | | | 2,385,839,36 | | - | - | - | | | 5,956,13 | | 8,869,501 | 569,792 | 8,299,709 | | | 114,08 | | (1,366,889) | - | (1,366,889) | | | | | |
(55,088,988) | 55,088,988 | | | 2,391,909,57 | | 2,729,250,670 | (44,588,151) | 2,773,838,821 | | | 15,981,45 | | (333,326,838) | (19,159,592) | (314,167,246) | | | 2,277,097,45 | | 1,555,681,571 | 268,753,045 | 1,286,928,526 | | | 2,293,078,91 | \$ | 1,222,354,733 | \$
249,593,453 | 972,761,280 | | | | General | Revenue
Stabilization | Housing
Initiative | Grants | Debt
Service | Capital
Projects | Other
Governmental
Funds | Total
Governmental
Funds | |--|----------------|--------------------------|-----------------------|---------------|-----------------|---------------------|--------------------------------|--------------------------------| | ASSETS | | | | | | | | | | Equity in pooled cash and investments | \$ 3,390,563 | \$ 74,875,041 | \$ 7,777,541 | \$ - | \$ 260,648 | \$ 86,615,208 | \$ 37,752,572 | \$ 210,671,573 | | Cash with fiscal agents | 1,989,251 | - | - | - | 7,227,245 | 23,281,247 | - | 32,497,743 | | Cash | 146,570 | = | 212,450 | - | - | - | 32,800 | 391,820 | | Cash restricted non pooled | 201,948 | - | - | - | - | - | - | 201,948 | | Receivables (net of allowances for uncollectibles): | | | | | | | | | | Income taxes | 234,693,525 | = | = | - | - | - | - | 234,693,525 | | Property taxes | 24,752,779 | - | - | - | - | - | 2,544,837 | 27,297,616 | | Capital leases | - | - | - | - | 33,320,000 | - | = | 33,320,000 | | Accounts | 69,248,373 | - | - | - | - | 380,306 | 4,716,522 | 74,345,201 | | Notes | - | - | - | - | - | 12,068 | 1,423,965 | 1,436,033 | | Parking violations | 451,674 | = | = | - | - | - | - | 451,674 | | Mortgages receivable | 158,610 | = | 147,166,649 | 34,662,402 | - | 300,000 | 4,194,611 | 186,482,272 | | Other | = | = | - | 8,066 | - | 75 | 198,319 | 206,460 | | Due from other funds | 30,527,853 | - | - | - | - | - | 8,510,593 | 39,038,446 | | Due from component units | 686,272 | - | 45,891,426 | 9,965,086 | - | 14,915,379 | - | 71,458,163 | | Due from other governments | 7,566,146 | - | - | 20,127,538 | - | 31,466,065 | 1,739,800 | 60,899,549 | | Inventory of supplies | 5,675,023 | - | - | - | - | 2,946,024 | - | 8,621,047 | | Prepaids | 1,921,816 | - | - | 355 | - | 2,500 | 296,684 | 2,221,355 | | Total Assets | \$ 381,410,403 | \$ 74,875,041 | \$ 201,048,066 | \$ 64,763,447 | \$ 40,807,893 | \$ 159,918,872 | \$ 61,410,703 | \$ 984,234,425 | | LIABILITIES AND FUND BALANCES | | | | | | | | | | Liabilities: | © 20.024.540 | ¢ | ¢ 959.252 | £ 5000000 | 6 250 510 | 6 01 101 001 | 6 0 100 0 11 | £ (2.0(1.000 | | Accounts payable | \$ 20,024,540 | \$ - | \$ 858,352 | \$ 5,806,866 | \$ 260,648 | \$ 31,424,236 | | \$ 62,061,898 | | Retainage payable | 20,517 | - | - | 2 596 205 | - | 9,072,641 | - | 9,093,158 | | Accrued liabilities | 34,235,459 | - | 64,666 | 3,586,295 | - | 1,518,454 | 12,777,032 | 52,181,906 | | Deposits | - | - | - | - 4 412 210 | - | - | 163,750 | 163,750 | | Due to other funds | 12,044,312 | - | 17,501 | 4,413,218 | 3,880,000 | 26,896,271 | 5,215,632 | 52,466,934 | | Due to component units | 69,788,929 | - | 654,535 | 1,089,104 | - | 25,934,161 | 76,505 | 97,543,234 | | Due to other governments | 1,814,211 | = | - | 5,073,476 | - | 4,616,227 | 522,565 | 12,026,479 | | Deferred revenue | 196,219,979 | - | 2,213,398 | 44,794,488 | 33,323,074 | 12,844,589 | 3,201,133 | 292,596,661 | | Total Liabilities | 334,147,947 | | 3,808,452 | 64,763,447 | 37,463,722 | 112,306,579 | 25,643,873 | 578,134,020 | | Fund Balances:
Reserved for: | | | | | | | | | | Legal debt restrictions | - | - | - | - | 3,344,171 | 54,113,029 | _ | 57,457,200 | | Long-term receivables | - | - | 190,844,677 | - | - | 14,915,379 | 5,982,608 | 211,742,664 | | Inventory | 5,675,023 | - | - | - | _ | 2,946,024 | -,, | 8,621,047 | | Prepaids | 1,921,816 | - | _ | - | _ | 2,500 | 284,342 | 2,208,658 | | Fire-Rescue Grant | - | _ | _ | _ | _ | _, | 1,295,525 | 1,295,525 | | Donor-specified purposes | - | - | _ | - | _ | _ | 1,543,052 | 1,543,052 | | Other purposes | - | _ | _ | _ | _ | 9,891,366 | -,, | 9,891,366 | | Total Reserved | 7 506 920 | | 100 844 677 | | 3,344,171 | | 0.105.527 | - | | | 7,596,839 | | 190,844,677 | | 3,344,171 | 81,868,298 | 9,105,527 | 292,759,512 | | Unreserved, designated for, reported in:
Encumbrances - Major Funds | 4,959,728 | _ | 2,806,878 | _ | | _ | _ | 7,766,606 | | Encumbrances - Nonmajor Special Revenue Funds | - | _ | - | _ | _ | _ | 2,730,455 | 2,730,455 | | General Fund | 34,705,889 | _ | _ | _ | | | 2,730,433 | 34,705,889 | | Special Revenue Funds | - 1,700,009 | = | 3,588,059 | _ | - | - | 17,319,764 | 20,907,823 | | Unreserved, undesignated (deficit), reported in: | | | 3,500,057 | | | | 17,519,704 | 20,507,023 | | Capital Projects Fund | - | - | - | - | - | (34,256,005) | - | (34,256,005 | | Special Revenue Funds | | 74,875,041 | | | | | 6,611,084 | 81,486,125 | | Total Unreserved (Deficit) | 39,665,617 | 74,875,041 | 6,394,937 | _ | - | (34,256,005) | 26,661,303 | 113,340,893 | | Total Fund Balances | 47,262,456 | 74,875,041 | 197,239,614 | | 3,344,171 | 47,612,293 | 35,766,830 | 406,100,405 | | Total Liabilities and Fund Balances | \$ 381,410,403 | \$ 74,875,041 | \$ 201,048,066 | \$ 64,763,447 | \$ 40,807,893 | \$ 159,918,872 | \$ 61,410,703 | \$ 984,234,425 | ## MONTGOMERY COUNTY, MARYLAND RECONCILIATION OF THE BALANCE SHEET OF GOVERNMENTAL FUNDS TO THE STATEMENT OF NET ASSETS JUNE 30, 2010 | Ex | | | |----|--|--| | | | | | Total fund balance - governmental funds (see Exhibit A-3) | | \$ 406,100,405 | |--|-----------------|-----------------| | Amounts reported for governmental activities in the statement of net assets are different because: | | | | Capital assets used in governmental fund activities are not financial resources | | | | and therefore not reported in the funds: | | | | Nondepreciable capital assets: | | | | Land | \$ 755,418,188 | | | Construction in progress | 465,663,219 | | | Depreciable capital assets: | | | | Buildings | 757,883,641 | | | Improvements other than buildings | 48,671,074 | | | Furniture, fixtures, equipment and machinery | 250,462,220 | | | Automobiles and trucks | 182,076,638 | | | Infrastructure | 1,641,680,480 | | | Other capital assets | 2,079,731 | | | Total capital assets | 4,103,935,191 | | | Less accumulated depreciation | (1,086,325,340) | 3,017,609,851 | | Long-term liabilities related to governmental fund activities are not due and payable in the current period and therefore not reported in the funds: | | | | General obligation bonds payable | (1,669,839,285) | | | Variable rate demand obligations | (100,000,000) | | | Bond anticipation notes payable | (425,000,000) | | | Lease revenue
bonds payable | (33,320,000) | | | Accrued interest payable | (24,955,429) | | | Capital leases payable | (81,564,283) | | | Capital leases payable | (01,304,203) | | | Certificates of participation | (50,255,000) | | | Notes payable | (44,068,699) | | | Revenue bonds | (13,923,324) | | | Other postemployment benefits | (177,853,409) | | | Claims and judgements | (600,000) | | | Compensated absences | (70,446,568) | (2,691,825,997) | | Costs incurred from the issuance of long-term debt are recognized as | | | | expenditures in the fund statements, but are deferred in the government-wide | | | | statements: | | | | Unamortized premiums | (79,387,077) | | | Deferred amount on refunding | 26,717,785 | | | Deferred issuance costs | 6,835,381 | (45,833,911) | | Internal service funds are used by management to provide certain goods and | | | | services to governmental funds. The assets and liabilities of internal service | | | | funds are included in the government-wide statement of net assets: | | | | Assets: | 121 012 702 | | | Current and noncurrent assets | 131,012,793 | | | Capital assets | 79,690,581 | | | Less accumulated depreciation | (48,224,153) | | | Liabilities | (122,884,916) | | | Cumulative loss for certain activities of internal service funds that is reported
with business-type activities | <u> </u> | 39,594,305 | | Revenues in the statement of activities that do not provide current financial | | | | resources are not reported as revenues in the funds: | | | | Income taxes | 166,927,731 | | | Property taxes | 26,800,989 | | | Intergovernmental revenue | 14,766,591 | | | Other revenue | 38,621,317 | 247,116,628 | | | 50,021,517 | | | Net assets of governmental activities (see Exhibit A-1) | | \$ 972,761,280 | | | | | Exhibit A-5 | Interspers 9,542.55 | | General | Revenue
Stabilization | Housing
Initiative | Grants | Debt
Service | Capital
Projects | Other
Governmental
Funds | Total
Governmental
Funds | |--|-----------------------------------|-----------------|--------------------------|-----------------------|---------------------------------------|-----------------|---------------------|--------------------------------|--------------------------------| | Marche M | REVENUES | | | | | | | | | | Integration Section | Taxes | \$2,415,338,737 | \$ - | \$ 4,903,426 | \$ - | \$ - | \$ 36,791,443 | \$ 285,513,428 | \$2,742,547,034 | | Charge for services 2,094,001 2,000,000 2,000, | Licenses and permits | 9,542,255 | - | - | · · · · · · · · · · · · · · · · · · · | = | = | 2,321,859 | 11,864,114 | | Personal profession 19,000 | | 50,521,703 | - | - | 111,811,759 | 1,757,719 | 34,821,570 | 48,874,508 | 247,787,259 | | Investment 100,7479 20,804 344,605 317,588 6,641,91 9,442 28,837 1,164,07 1,164 | Charges for services | 26,094,061 | = | - | = | = | 261,374 | 61,758,620 | 88,114,055 | | Michaelmones | Fines and forfeitures | 23,107,769 | = | - | = | = | = | 903,107 | 24,010,876 | | Total Revenues | Investment income | (107,473) | 250,804 | 944,496 | 137,558 | 6,644,191 | 9,442 | 288,857 | 8,167,875 | | Expenditures | Miscellaneous | 9,114,939 | - |
1,626,459 | 337,388 | = | 967,169 | 1,140,479 | 13,186,434 | | Commert Comm | Total Revenues | 2,533,611,991 | 250,804 | 7,474,381 | 112,286,705 | 8,401,910 | 72,850,998 | 400,800,858 | 3,135,677,647 | | Central poverament 254,116,010 . 6,659,101 . 9,03,491 251,796,021 . 19,465,172 551,861,25 . 19,161,640,172 . 19,161,640,172 . 19,161,640,172 . 19,161,640,172 . 19,161,640,173 . | EXPENDITURES | | | | | | | | | | Public safery 344,166,102 13,230,082 194,465,172 551,861,35 | Current: | | | | | | | | | | Public safery 344,166,102 13,230,082 194,465,172 551,861,35 | General government | 236,116,301 | - | - | 6,659,103 | - | - | 9,023,691 | 251,799,095 | | Public works and transportation | | 344 166 102 | _ | _ | 13 230 082 | _ | _ | 194 465 172 | 551 861 356 | | Health and human services | • | | | | | | | | | | Culture and receasion 45,982,886 1 13,587 41,007,949 87,134,42 Community development and housing 11,032,022 16,460,972 11,101,401 - - 8,540,003 12,667,095 Education 1,562,095,633 - - 112,058 - - 1,562,095,603 12,667,095 Debt Service: Principal retirement - - - 15,631,7844 - - 15,631,7844 Interest - - - - 88,337,817 - 88,337,81 Leases and other obligations - - - - 20,921,179 - - 5,544,496 Capital projects - - - - - - - 5,544,495 - - 5,544,495 - - 5,544,495 - - 5,544,495 - - - 5,44,995 - - - - - - - - - - - - -< | • | | _ | _ | | _ | _ | | | | Environment A,015,842 16,460,972 11,101,401 | | | - | - | | - | - | | | | Environment 4,015,842 | | | = | - | | = | = | 41,007,949 | | | Education 1,562,095,633 | Community development and housing | 11,032,922 | - | 16,460,972 | 11,101,401 | - | - | - | 38,595,295 | | Debt Service: | Environment | 4,015,842 | - | - | 112,058 | - | - | 8,540,003 | 12,667,903 | | Principal retirement | Education | 1,562,095,633 | - | - | - | - | - | = | 1,562,095,633 | | Leases and other obligations | Debt Service: | | | | | | | | | | Leases and other obligations | Principal retirement | - | - | - | - | 136,317,844 | - | - | 136,317,844 | | Sasing costs | Interest | - | - | - | - | 85,337,817 | - | - | 85,337,817 | | Capital projects | Leases and other obligations | - | - | - | - | 20,921,170 | - | - | 20,921,170 | | Total Expenditures 2,500,721,795 - 16,460,972 112,869,812 248,121,326 511,372,430 358,647,260 3,748,193,59 | Issuing costs | - | - | - | - | 5,544,495 | - | - | 5,544,495 | | Excess (Deficiency) of Revenues over (under) Expenditures 32,890,196 250,804 (8,986,591) (583,107) (239,719,416) (438,521,432) 42,153,598 (612,515,948) OTHER FINANCING SOURCES (USES) Transfers in 148,503,394 - 16,223,660 (277,206) (635,136) (250,804) (7,253,037) (74,441,836) (370,535,898) Sale of property - 1 - 1,596,976 - 1 - 22,566,383 - 22,969,000 Payment to refunded bond escrow agent 402,617 - 1 - 22,566,383 - 22,969,000 Payment to refunded bond escrow agent - 1 - 1 - 1,506,976 - 1 - 22,566,383 - 22,969,000 Payment to refunded bond escrow agent - 1 - 1 - 310,000,000 - 1 - 310,000,000 Premium on original issue LT debt - 1 - 1 - 9,630,703 306,427 - 9,937,13 Bond anticipation notes - 1 - 1,506,976 - 1 - 2,630,703 306,427 - 9,937,13 Bond anticipation notes - 1 - 1,506,976 - 1 - 2,256,383 - 2,2969,000 Lease revenue bonds - 1,4700 - 1 - 310,000,000 440,000,000 - 125,000,000 Lease revenue bonds - 1,4700 - 1 - 2,46,762 24,236,922 - 24,483,68 Transble LTD obligation certificate - 1 - 2,46,762 24,236,922 - 24,483,68 Transble LTD obligation refunding bonds - 1 - 309,968 30,090,032 - 30,400,000 General obligation refunding bonds - 1 - 1,555,000 Premium on general obligation refunding bonds - 1 - 1,555,000 Transfers (under) Expenditures - 1 - 1,566,765 - 11,985 - 11,985 Transfers (under) Expenditures - 1 - 1,566,765 (14,491,467) (17,627,04) Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 394,888,90 Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,97 423,727,45 | Capital projects | - | - | - | = | = | 511,372,430 | = | 511,372,430 | | OTHER FINANCING SOURCES (USES) 32,890,196 250,804 (8,986.591) (583,107) (239,719,416) (438,521,432) 42,153,598 (612,515,947) OTHER FINANCING SOURCES (USES) Transfers in 148,503,394 - 16,223,660 1,218,243 234,189,181 22,487,337 17,796,771 440,418,58 Sale of property - - 1,596,976 - - - - 1,596,976 Payment to refunded bond escrow agent - - - - - 22,566,383 - - 22,969,000 Payment to refunded bond escrow agent - - - - - 183,217,861 - - - 183,217,861 Debt Issued: Separate obligation bonds - - - - 310,000,000 - - 310,000,000 Premium on original issue LT debt - - - - - - - 9,630,703 306,427 - 9,937,13 - Bond anticipation notes | Total Expenditures | 2,500,721,795 | | 16,460,972 | 112,869,812 | 248,121,326 | 511,372,430 | 358,647,260 | 3,748,193,595 | | Transfers in 148,503,394 - 16,223,660 1,218,243 234,189,181 22,487,337 17,796,771 440,418,58 Transfers (out) (242,654,513) (45,023,366) (277,206) (635,136) (250,804) (7,253,037) (74,441,836) (370,555,89 Sale of property 1,596,976 2,566,383 - 22,969,00 Payment to refunded bond escrow agent 402,617 22,566,383 - 22,969,00 Payment to refunded bond escrow agent | | 32,890,196 | 250,804 | (8,986,591) | (583,107) | (239,719,416) | (438,521,432) | 42,153,598 | (612,515,948) | | Transfers (out) (242,654,513) (45,023,366) (277,206) (635,136) (250,804) (7,253,037) (74,441,836) (370,535,899) Sale of property 1,596,976 1,596,976 Financing under notes and leases payable 402,617 1,596,976 Payment to refunded bond escrow agent (183,217,861) (183,217,861) Debt Issued: General obligation bonds 310,000,000 Premium on original issue LT debt 310,000,000 Premium on original issue LT debt | | | | | | | | | | | Sale of property - 1,596,976 - - - 1,596,976 Financing under notes and leases payable 402,617 - - - 22,566,383 - 22,969,00 Payment to refunded bond escrow agent - - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - (183,217,861) - - - 310,000,000 - - 310,000,000 - - 310,000,000 - - 9,937,13,000,000 - - 9,937,13,000,000 - 125,000,000 - 440,000,000 - 14,700 - - - 14,700 - - - | | | - | | | | | | | | Financing under notes and leases payable 402,617 22,566,383 - 22,969,000 Payment to refunded bond escrow agent (183,217,861) (183,217,867) Debt Issued: General obligation bonds 310,000,000 310,000,000 Premium on original issue LT debt 9,630,703 306,427 - 9,937,13 Bond anticipation notes (315,000,000) 440,000,000 - 125,000,000 Lease revenue bonds 14,700 310,000,000 440,000,000 - 125,000,000 Certificates of participation 14,70 Certificates of participation 246,762 24,236,922 - 24,483,68 Taxable LTD obligation certificate 309,968 30,090,032 - 30,400,000 General obligation refunding bonds 161,755,000 Premium on general obligation refunding bonds 11,985 Capital lease financing 11,985 Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,000 Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | | | (45,023,366) | | (635,136) | (250,804) | (7,253,037) | (74,441,836) | | | Payment to refunded bond escrow agent (183,217,861) | | | - | 1,596,976 | - | - | - | - | | | Debt Issued: General obligation bonds | | 402,617 | - | - | = | | 22,566,383 | - | | | General obligation bonds Premium on original issue LT debt 9,630,703 306,427 - 9,937,13 Bond anticipation notes 9,630,703 306,427 - 9,937,13 Bond anticipation notes (315,000,000) 440,000,000 - 125,000,000 Lease revenue bonds 14,700 246,762 24,236,922 - 24,483,68 Taxable LTD obligation certificate 309,968 30,090,032 - 30,400,000 General obligation refunding bonds 161,755,000 Premium on general obligation refunding bonds 22,055,598 Capital lease financing Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,900 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,04) Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | | - | - | - | - | (183,217,861) | - | - | (183,217,861) | | Premium on original
issue LT debt 9,630,703 306,427 - 9,937,13 Bond anticipation notes (315,000,000) 440,000,000 - 125,000,000 Lease revenue bonds 14,700 246,762 24,236,922 - 24,483,68 Taxable LTD obligation certificate 309,968 30,090,032 - 30,400,000 General obligation refunding bonds 161,755,000 - 161,755,000 Premium on general obligation refunding bonds 22,055,598 Capital lease financing 11,985 - 11,985 Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,900 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,044) Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | | | | | | | | | | | Bond anticipation notes | | - | - | - | - | | - | - | | | Lease revenue bonds 14,700 246,762 24,236,922 - 24,483,68 Taxable LTD obligation certificate 309,968 30,090,032 - 30,400,00 General obligation refunding bonds 161,755,000 - 161,755,000 Premium on general obligation refunding bonds 22,055,598 Capital lease financing 22,055,598 Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,900 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,044) Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | • | - | - | - | - | | | - | | | Certificates of participation - - - 246,762 24,236,922 - 24,483,68 Taxable LTD obligation certificate - - - - 309,968 30,090,032 - 30,400,00 General obligation refunding bonds - - - - 161,755,000 - - 161,755,000 Premium on general obligation refunding bonds - - - - - 22,055,598 - - 22,055,59 Capital lease financing - - - - - - - 22,055,59 Capital lease financing - - - - - - - - 22,055,59 Capital lease financing - - - - - - - - - 22,055,59 Capital lease financing (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,90 Net Change in Fund Balances | | - | - | - | - | (315,000,000) | 440,000,000 | - | | | Taxable LTD obligation certificate - - - 309,968 30,090,032 - 30,400,00 General obligation refunding bonds - - - - 161,755,000 - - 161,755,000 Premium on general obligation refunding bonds - - - - 22,055,598 - - 22,055,59 Capital lease financing - - - - - - - 11,985 - 93,244,604 (56,645,065) 594,888,900 - 10,000 93,924,617 (14,491,467) | | 14,700 | - | - | - | - | - | - | 14,700 | | General obligation refunding bonds 161,755,000 - 161,755,000 Premium on general obligation refunding bonds 122,055,598 22,055,598 Capital lease financing 22,055,598 Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,900 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,044) Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | | - | - | - | - | | | - | | | Premium on general obligation refunding bonds 22,055,598 22,055,598 Capital lease financing 11,985 11,985 Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,90 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,047) Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | | - | - | - | - | | 30,090,032 | - | 30,400,000 | | Capital lease financing - - - - - - 11,985 - 11,985 - 11,985 - 11,988 Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,90 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,04 Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | * | - | - | - | - | | - | - | 161,755,000 | | Total Other Financing Sources (Uses) (93,733,802) (45,023,366) 17,543,430 583,107 239,718,547 532,446,049 (56,645,065) 594,888,90 Net Change in Fund Balances (60,843,606) (44,772,562) 8,556,839 - (869) 93,924,617 (14,491,467) (17,627,04) Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | | - | - | - | - | 22,055,598 | 11,985 | - | 22,055,598
11,985 | | Fund Balances - Beginning of Year 108,106,062 119,647,603 188,682,775 - 3,345,040 (46,312,324) 50,258,297 423,727,45 | • | (93,733,802) | (45,023,366) | 17,543,430 | 583,107 | 239,718,547 | | (56,645,065) | 594,888,900 | | | Net Change in Fund Balances | (60,843,606) | (44,772,562) | 8,556,839 | | (869) | 93,924,617 | (14,491,467) | (17,627,048) | | Fund Balances - End of Year \$ 47,262,456 \$ 74,875,041 \$ 197,239.614 \$ - \$ 3,344.171 \$ 47.612.293 \$ 35.766.830 \$ 406.100.40 | Fund Balances - Beginning of Year | 108,106,062 | 119,647,603 | 188,682,775 | - | 3,345,040 | (46,312,324) | 50,258,297 | 423,727,453 | | | Fund Balances - End of Year | \$ 47,262,456 | \$ 74,875,041 | \$ 197,239,614 | \$ - | \$ 3,344,171 | \$ 47,612,293 | \$ 35,766,830 | \$ 406,100,405 | ## MONTGOMERY COUNTY, MARYLAND ## RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE FISCAL YEAR ENDED JUNE 30, 2010 | Ext | iih | it | A | -6 | |-----|-----|----|---|----| | | | | | | | Net change in fund balances - total governmental funds (see Exhibit A-5) | | (\$17,627,048) | |--|-----------------------------|-----------------| | Amounts reported for governmental activities in the statement of activities are different because: | | | | Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of these assets is allocated over their estimated useful lives and reported as depreciation expense: Capital outlay | \$305,784,908 | | | Depreciation expense | (89,630,582) | 216,154,326 | | In the statement of activities, only the gain on the sale of capital assets is reported. However, in the governmental funds all proceeds are reported as financial resources. Thus, the change in net assets differs from the change in fund balance by the cost of capital assets sold. | | (2,963,865) | | Donations of capital assets increase net assets in the statement of activities but do not appear in the governmental funds because they are not financial resources. | | 15,092,497 | | Some revenues will not be collected for several months after the fiscal year ends. As such, these revenues are not considered "available" revenues and are deferred in the governmental funds. Deferred revenues increased (decreased) this year, as follows: | (21,000,750) | | | Income taxes | (31,223,769) | | | Property taxes | 1,998,050 | | | Intergovernmental revenues Other revenues | (33,904,072)
(5,844,570) | (68,974,361) | | Oulei Tevenues | (3,644,370) | (00,974,301) | | The issuance of long-term debt (e.g., bonds, leases) provides current financial resources to governmental funds, while the repayment of the principal of long-term debt consumes current financial resources of governmental funds. Neither transaction, however, has any effect on net assets. Also, governmental funds report the effect of issuance costs, premiums, discounts, and similar items when debt is first issued, whereas these amounts are deferred and amortized in the statement of activities: | | | | Debt issued or incurred: | | | | General obligation bonds | (503,441,301) | | | Bond anticipation notes | (440,000,000) | | | Taxable Limited Obligation Certificates | (30,706,427) | | | Notes payable | (1,753,063) | | | Capital lease financing | (22,566,382) | | | Lease revenue bonds | (26,685) | | | Certificates of participation Less issuance costs | (23,000,000)
5,544,495 | | | Principal repayments: | 3,344,493 | | | General obligation bonds | 298,477,086 | | | Bond anticipation notes | 315,000,000 | | | Leases payable | 1,748,000 | | | Capital leases | 8,958,219 | | | Certificates of participation | 3,220,000 | | | Notes payable | 4,116,062 | (384,429,996) | | Some expenses, representing the change in long-term liabilities or assets, reported in the statement of activities do not require the use of current financial resources and, therefore, are not reported as expenditures in governmental funds: | | | | Accrued interest payable | 5,053,453 | | | Compensated absences | (2,362,082) | | | Other postemployment benefits | (64,318,470) | (## 00 / 00 #) | | Amortization | 5,690,704 | (55,936,395) | | The current year loss for certain activities of internal service funds is reported with governmental activities. | | (15,482,404) | | Change in net assets of governmental activities (see Exhibit A-2) | | (\$314,167,246) | | No. 17 110 | | | | | Prior Year
Carryover
Encumbrances | Current
Year | Total
Original | Revisions | Final | Actual | Variance
Positive
(Negative) | |---|---|------------------|-------------------|-----------|------------------|------------------|------------------------------------| |
Revenues: | | | | | | | | | Taxes: | | | | | | | | | Property | \$ - | \$ 1,049,323,065 | \$ 1,049,323,065 | \$ - | \$ 1,049,323,065 | \$ 1,043,452,874 | \$ (5,870,191) | | Property - penalty and interest | - | 1,479,356 | 1,479,356 | - | 1,479,356 | 2,151,944 | 672,588 | | Other | - | - | - | - | - | 72 | 72 | | Total Property Tax | | 1,050,802,421 | 1,050,802,421 | | 1,050,802,421 | 1,045,604,890 | (5,197,531) | | County Income Tax | | 1,214,770,000 | 1,214,770,000 | | 1,214,770,000 | 1,042,098,527 | (172,671,473) | | Other Local Taxes: | | | | | | | | | Real property transfer | - | 64,970,000 | 64,970,000 | - | 64,970,000 | 77,106,332 | 12,136,332 | | Recordation | - | 58,389,000 | 58,389,000 | - | 58,389,000 | 44,934,687 | (13,454,313 | | Fuel energy | - | 130,360,000 | 130,360,000 | - | 130,360,000 | 156,880,330 | 26,520,330 | | Hotel - motel | - | 20,014,000 | 20,014,000 | - | 20,014,000 | 17,064,493 | (2,949,507 | | Telephone | - | 32,840,000 | 32,840,000 | - | 32,840,000 | 29,741,879 | (3,098,121 | | Other | | 2,130,000 | 2,130,000 | | 2,130,000 | 1,907,599 | (222,401 | | Total Other Local Taxes | | 308,703,000 | 308,703,000 | | 308,703,000 | 327,635,320 | 18,932,320 | | Total Taxes | | 2,574,275,421 | 2,574,275,421 | | 2,574,275,421 | 2,415,338,737 | (158,936,684 | | Licenses and Permits: | | | | | | | | | Business | = | 4,215,380 | 4,215,380 | 15,000 | 4,230,380 | 4,463,293 | 232,913 | | Non business | | 4,902,000 | 4,902,000 | - | 4,902,000 | 5,078,962 | 176,962 | | Total Licenses and Permits | <u>-</u> | 9,117,380 | 9,117,380 | 15,000 | 9,132,380 | 9,542,255 | 409,875 | | Intergovernmental Revenue: | | | | | | | | | State Aid and Reimbursements: | | _ | _ | | _ | | | | DHR State reimbursement | = | 7,122,500 | 7,122,500 | - | 7,122,500 | 4,112,126 | (3,010,374 | | Highway user revenue | - | 10,252,900 | 10,252,900 | - | 10,252,900 | 3,132,031 | (7,120,869 | | Police protection | - | 13,494,105 | 13,494,105 | - | 13,494,105 | 8,682,015 | (4,812,090 | | Health and human services programs | - | 6,160,760 | 6,160,760 | = | 6,160,760 | 4,655,006 | (1,505,754 | | Public libraries | - | 5,419,710 | 5,419,710 | = | 5,419,710 | 5,228,488 | (191,222 | | 911 Emergency | - | 6,849,290 | 6,849,290 | = | 6,849,290 | 7,185,201 | 335,911 | | Other | | 1,650,710 | 1,650,710 | | 1,650,710 | 1,555,949 | (94,761 | | Total State Aid and Reimbursements | | 50,949,975 | 50,949,975 | | 50,949,975 | 34,550,816 | (16,399,159 | | Federal Reimbursements: | | | | | | | | | Federal financial participation | = | 17,120,130 | 17,120,130 | - | 17,120,130 | 12,715,214 | (4,404,916 | | Other | = | 1,944,680 | 1,944,680 | | 1,944,680 | 1,683,784 | (260,896 | | Total Federal Reimbursements | | 19,064,810 | 19,064,810 | | 19,064,810 | 14,398,998 | (4,665,812 | | Other Intergovennmental | <u>-</u> _ | 1,305,890 | 1,305,890 | 50,000 | 1,355,890 | 1,571,889 | 215,999 | | Total Intergovernmental Revenue | | 71,320,675 | 71,320,675 | 50,000 | 71,370,675 | 50,521,703 | (20,848,972) | | Charges for Services: | | | | | | | | | General government | = | 1,390,510 | 1,390,510 | (13,990) | 1,376,520 | 1,062,006 | (314,514 | | Public safety | = | 6,932,900 | 6,932,900 | - | 6,932,900 | 6,155,884 | (777,016 | | Health and human services | = | 1,646,460 | 1,646,460 | - | 1,646,460 | 1,443,567 | (202,893 | | Culture and recreation | - | 600 | 600 | - | 600 | 2,583 | 1,983 | | Environment | - | 238,000 | 238,000 | - | 238,000 | 973,070 | 735,070 | | Public works and transportation | - | 65,000 | 65,000 | (12.000) | 65,000 | 119,997 | 54,997 | | Total Charges for Services | | 10,273,470 | 10,273,470 | (13,990) | 10,259,480 | 9,757,107 | (502,373 | | Fines and forfeitures | | 37,523,790 | 37,523,790 | 18,990 | 37,542,780 | 23,107,769 | (14,435,011 | | Investment Income: | | 400.440 | 400 440 | | 400.440 | | (844.480 | | Pooled investment income | - | 600,160 | 600,160 | - | 600,160 | (166,268) | (766,428 | | Other interest income | - | - | | | | 21,292 | 21,292 | | Total Investment Income | <u>-</u> | 600,160 | 600,160 | | 600,160 | (144,976) | (745,136 | | Miscellaneous Revenue: | | | | | | | | | Property rentals | - | 5,275,170 | 5,275,170 | (105.710) | 5,275,170 | 5,339,612 | 64,442 | | Sundry | | 9,178,095 | 9,178,095 | (125,712) | 9,052,383 | 8,428,337 | (624,046 | | Total Miscellaneous Revenue | | 14,453,265 | 14,453,265 | (125,712) | 14,327,553 | 13,767,949 | (559,604 | | Total Revenues | = | 2,717,564,161 | 2,717,564,161 | (55,712) | 2,717,508,449 | 2,521,890,544 | (195,617,905 | | | | | | | | | | | Expenditures: | | | | | | | | | Departments or Offices: | | | | | | | | | County Council: | | | | | | | | | Personnel | - | 8,325,224 | 8,325,224 | 83,780 | 8,409,004 | 8,409,000 | 4 | | Operating | 107,048 | 731,870 | 838,918 | (74,899) | 764,019 | 764,016 | 3 | | Totals | 107,048 | 9,057,094 | 9,164,142 | 8,881 | 9,173,023 | 9,173,016 | 7 | | Board of Appeals: | | | | | | | | | Personnel | - | 566,401 | 566,401 | - | 566,401 | 553,458 | 12,943 | | Operating | 1,384 | 51,120 | 52,504 | (1,384) | 51,120 | 44,090 | 7,030 | | Totals | 1,384 | 617,521 | 618,905 | (1,384) | 617,521 | 597,548 | 19,973 | | Legislative Oversight: | | 1.070 <<< | 1.070 <<< | | 1.070.440 | 1 104 005 | 05.000 | | Personnel | = | 1,270,660 | 1,270,660 | = | 1,270,660 | 1,184,837 | 85,823 | | Operating | | 70,410 | 70,410 | | 70,410 | 15,125 | 55,285 | | Totals Marit System Protection Roard: | | 1,341,070 | 1,341,070 | | 1,341,070 | 1,199,962 | 141,108 | | Merit System Protection Board:
Personnel | | 141,650 | 141,650 | | 141,650 | 138,037 | 3,613 | | Operating | 123 | 18,310 | 18,433 | - | 18,433 | 12,368 | 6,065 | | Totals | 123 | 159,960 | 160,083 | | 160,083 | 150,405 | 9,678 | | Zoning and Administrative Hearings: | 123 | 137,700 | 100,003 | | 100,003 | 150,405 | 2,076 | | Personnel | - | 456,051 | 456,051 | - | 456,051 | 444,790 | 11,261 | | Operating | - | 68,390 | 68,390 | - | 68,390 | 49,937 | 18,453 | | Totals | | 524,441 | 524,441 | | 524,441 | 494,727 | 29,714 | | - 00 | | ,.71 | | | e = ., . / A | | ,/11 | (Continued) | | | | Budget | | | | | |--|---|------------------------------------|------------------------------------|--------------------------|---|-----------------------------------|------------------------------------| | | Prior Year
Carryover
Encumbrances | Current
Year | Total
Original | Revisions | Final | Actual | Variance
Positive
(Negative) | | Inspector General: | | | | | | | | | Personnel | \$ - \$ | 475,708 \$ | 475,708 \$ | - \$ | 475,708 \$ | 470,330 \$ | 5,378 | | Operating | 70,207 | 159,020 | 229,227 | (22,412) | 206,815 | 189,690 | 17,125 | | Totals | 70,207 | 634,728 | 704,935 | (22,412) | 682,523 | 660,020 | 22,503 | | People's Counsel: | | | | ,,,_, | | | | | Personnel | _ | 233,799 | 233,799 | 6,650 | 240,449 | 240,445 | 4 | | Operating | _ | 12,720 | 12,720 | (1,270) | 11,450 | 4,716 | 6,734 | | Totals | | 246,519 | 246,519 | 5,380 | 251,899 | 245,161 | 6,738 | | | | 240,317 | 240,319 | 5,380 | 231,077 | 243,101 | 0,730 | | Circuit Court: | | 0.140.074 | 0.140.074 | (22.550) | 0.126.224 | 7 (70 224 | 440.100 | | Personnel | - | 8,149,974 | 8,149,974 | (23,650) | 8,126,324 | 7,678,224 | 448,100 | | Operating | 333,277 | 2,261,010 | 2,594,287 | (102,797) | 2,491,490 | 2,491,482 | 8 | | Capital outlay | | _ | _ | 116,950 | 116,950 | 116,945 | | | Totals | 333,277 | 10,410,984 | 10,744,261 | (9,497) | 10,734,764 | 10,286,651 | 448,113 | | State's Attorney: | | | | | | | | | Personnel | = | 11,638,201 | 11,638,201 | 254,550 | 11,892,751 | 11,892,747 | 4 | | Operating | 14,104 | 510,146 | 524,250 | 63,713 | 587,963 | 587,956 | 7 | | Totals | 14,104 | 12,148,347 | 12,162,451 | 318,263 | 12,480,714 | 12,480,703 | 11 | | County Executive: | | | | | | | | | Personnel | | 5,518,269 | 5,518,269 | (29,140) | 5,489,129 | 5,354,267 | 134,862 | | | 82,423 | 881,690 | 964,113 | | 926,343 | 618,150 | 308,193 | | Operating | | | | (37,770) | | | | | Totals | 82,423 | 6,399,959 | 6,482,382 | (66,910) | 6,415,472 | 5,972,417 | 443,055 | | Commission for Women: | | | | | | | | | Personnel | - | 1,050,281 | 1,050,281 | - | 1,050,281 | 1,023,080 | 27,201 | | Operating | 1,177 | 147,390 | 148,567 | (359) | 148,208 | 92,218 | 55,990 | | Totals | 1,177 | 1,197,671 | 1,198,848 | (359) | 1,198,489 | 1,115,298 | 83,191 | | Regional Service Centers: | | | | | | | | | Personnel | _ | 3,141,853 | 3,141,853 | (20,000) | 3,121,853 | 2,701,446 | 420,407 | | Operating | 176,201 | 998,511 | 1,174,712 | (34,034) | 1,140,678 | 785,109 | 355,569 | | | | | | | | | | | Totals | 176,201 | 4,140,364 | 4,316,565 | (54,034) | 4,262,531 | 3,486,555 | 775,976 | | Ethics Commission: | | | | | | | | | Personnel | - | 242,031 | 242,031 | 41,220 | 283,251 | 283,246 | 5 | | Operating | = | 30,360 | 30,360 | (340) | 30,020 | 9,637 | 20,383 | | Totals | | 272,391 | 272,391 | 40,880 | 313,271 | 292,883 | 20,388 | | Intergovernmental Relations: | | | | , | | | | | Personnel | | 735,229 | 735,229 | | 735,229 | 694,322 | 40,907 | | | 1,682 | 142,170 | 143,852 | (1,339) | 142,513 | 78,613 | 63,900 | | Operating | | | | | | | , | | Totals | 1,682 | 877,399 | 879,081 | (1,339) | 877,742 | 772,935 | 104,807 | | Public Information: | | | | | | | | | Personnel | = | 1,053,792 | 1,053,792 | 1,430 | 1,055,222 | 1,055,219 | 3 | | Operating | 27,211 | 161,420 | 188,631 | (3,975) | 184,656 | 123,838 | 60,818 | | Totals | 27,211 | 1,215,212 | 1,242,423 | (2,545) | 1,239,878 | 1,179,057 | 60,821 | | Board of Elections: | | | | | | | | | Personnel | - | 2,377,469 | 2,377,469 | - | 2,377,469 | 2,361,586 | 15,883 | | Operating | 490,618 | 2,091,300 | 2,581,918 | (322,011) | 2,259,907 | 1,183,682 | 1,076,225 | | Totals | 490,618 | 4,468,769 |
4,959,387 | (322,011) | 4,637,376 | 3,545,268 | 1,092,108 | | | 470,018 | 4,400,707 | 4,737,307 | (322,011) | 4,037,370 | 3,543,200 | 1,072,100 | | County Attorney: | | 4.607.650 | 4 (07 (50 | 15 150 | 4.712.000 | 4 712 700 | 2 | | Personnel | - | 4,697,650 | 4,697,650 | 15,150 | 4,712,800 | 4,712,798 | 2 | | Operating | 221,949 | 527,330 | 749,279 | 161,627 | 910,906 | 910,904 | 2 | | Totals | 221,949 | 5,224,980 | 5,446,929 | 176,777 | 5,623,706 | 5,623,702 | 4 | | Management and Budget: | | | | | | | | | Personnel | - | 3,530,883 | 3,530,883 | - | 3,530,883 | 3,505,617 | 25,266 | | Operating | 35,307 | 173,010 | 208,317 | (15,465) | 192,852 | 96,717 | 96,135 | | Totals | 35,307 | 3,703,893 | 3,739,200 | (15,465) | 3,723,735 | 3,602,334 | 121,401 | | Finance: | 35,507 | | | (15(105) | | | | | Personnel | | 8,455,766 | 8,455,766 | | 8,455,766 | 8,244,915 | 210,851 | | | 110 727 | | | (140,002) | | | | | Operating | 440,737 | 1,296,160 | 1,736,897 | (148,093) | 1,588,804 | 933,578 | 655,226 | | Totals | 440,737 | 9,751,926 | 10,192,663 | (148,093) | 10,044,570 | 9,178,493 | 866,077 | | Human Resources: | | | | | | | | | Personnel | = | 4,925,017 | 4,925,017 | 359,730 | 5,284,747 | 5,236,842 | 47,905 | | Operating | 1,025,045 | 3,597,390 | 4,622,435 | (563,326) | 4,059,109 | 2,976,765 | 1,082,344 | | Totals | 1,025,045 | 8,522,407 | 9,547,452 | (203,596) | 9,343,856 | 8,213,607 | 1,130,249 | | Technology Services: | 1,023,043 | -,-22,107 | .,, | (200,070) | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | -,-10,007 | -,100,27 | | Personnel | | 17,484,785 | 17,484,785 | | 17,484,785 | 17,271,499 | 213,286 | | | 2 (00 7/1 | | | (025 201) | | | | | Operating | 3,600,761 | 14,239,100 | 17,839,861 | (925,201) | 16,914,660 | 13,087,792 | 3,826,868 | | Capital outlay | <u> </u> | 120,300 | 120,300 | - | 120,300 | | 120,300 | | Totals | 3,600,761 | 31,844,185 | 35,444,946 | (925,201) | 34,519,745 | 30,359,291 | 4,160,454 | | General Services: | | | | | | | | | Personnel | = | 14,900,270 | 14,900,270 | 743,630 | 15,643,900 | 15,643,895 | 5 | | Operating | 184,630 | 13,070,680 | 13,255,310 | 5,026,770 | 18,282,080 | 17,257,271 | 1,024,809 | | | 5,110 | -,, | 5,110 | ,, | 5,110 | (34,999) | 40,109 | | Capital outlay | | 27,970,950 | 28,160,690 | 5 770 400 | 33,931,090 | 32,866,167 | 1,064,923 | | Capital outlay | | 41,970,930 | 20,100,090 | 5,770,400 | 090,155,66 | 52,000,107 | 1,004,923 | | Totals | 189,740 | | | | | | | | Totals
Consumer Protection: | | | | | 0.00 | | | | Totals
Consumer Protection:
Personnel | - | 2,280,321 | 2,280,321 | 6,860 | 2,287,181 | 2,287,180 | | | Totals
Consumer Protection: | | 2,280,321
161,690 | 2,280,321
166,166 | 6,860
(6,832) | 2,287,181
159,334 | 2,287,180
91,364 | | | Totals
Consumer Protection:
Personnel | - | | | | | | | | Totals Consumer Protection: Personnel Operating Totals | 4,476 | 161,690 | 166,166 | (6,832) | 159,334 | 91,364 | 67,970 | | Totals Consumer Protection: Personnel Operating Totals Corrections and Rehabilitation: | 4,476 | 161,690
2,442,011 | 166,166
2,446,487 | (6,832) | 159,334
2,446,515 | 91,364
2,378,544 | 67,970
67,971 | | Totals Consumer Protection: Personnel Operating Totals Corrections and Rehabilitation: Personnel | 4,476
4,476 | 161,690
2,442,011
58,029,810 | 166,166
2,446,487
58,029,810 | (6,832)
28
250,610 | 159,334
2,446,515
58,280,420 | 91,364
2,378,544
58,280,416 | 67,970
67,971
4 | | Totals Consumer Protection: Personnel Operating Totals Corrections and Rehabilitation: | 4,476 | 161,690
2,442,011 | 166,166
2,446,487 | (6,832) | 159,334
2,446,515 | 91,364
2,378,544 | 1
67,970
67,971
4
6 | (Continued) | | Prior Year
Carryover
Encumbrances | Current
Year | Total
Original | Revisions | Final | Actual | Variance
Positive
(Negative | |--|---|----------------------|------------------------|------------|---------------------|-------------|-----------------------------------| | Human Relations Commission: | | | | | | | | | Personnel | \$ - \$ | 2,008,187 | \$ 2,008,187 | \$ (8,760) | \$ 1,999,427 \$ | 1,886,953 | \$ 112 | | Operating | 61,531 | 152,620 | 214,151 | 7,303 | 221,454 | 221,445 | | | Totals | 61,531 | 2,160,807 | 2,222,338 | (1,457) | 2,220,881 | 2,108,398 | 112 | | Police: | | | | | | | | | Personnel | - | 201,242,784 | 201,242,784 | - | 201,242,784 | 195,410,732 | 5,832 | | Operating | 3,044,639 | 44,975,360 | 48,019,999 | (429,472) | 47,590,527 | 31,469,970 | 16,120 | | Capital outlay | 307,704 | 44,000 | 351,704 | (131,560) | 220,144 | 219,768 | | | Totals | 3,352,343 | 246,262,144 | 249,614,487 | (561,032) | 249,053,455 | 227,100,470 | 21,952 | | heriff: | | | | | | | | | Personnel | - | 18,400,836 | 18,400,836 | (262,792) | 18,138,044 | 18,138,042 | | | Operating | 53,032 | 2,230,930 | 2,283,962 | (130,396) | 2,153,566 | 2,153,561 | | | Totals | 53,032 | 20,631,766 | 20,684,798 | (393,188) | 20,291,610 | 20,291,603 | | | lomeland Security: | | <u> </u> | | | | | | | Personnel | - | 998,160 | 998,160 | - | 998,160 | 575,714 | 422 | | Operating | 180,838 | 348,780 | 529,618 | (17,812) | 511,806 | 373,571 | 138 | | Totals | 180,838 | 1,346,940 | 1,527,778 | (17,812) | 1,509,966 | 949,285 | 560 | | ransportation: | | | | | | | | | Personnel | _ | 24,561,750 | 24,561,750 | 8,383,940 | 32,945,690 | 31,536,647 | 1,409 | | Operating | 2,003,750 | 22,011,470 | 24,015,220 | 45,552,165 | 69,567,385 | 64,174,417 | 5,392 | | Totals | 2,003,750 | 46,573,220 | 48,576,970 | 53,936,105 | 102,513,075 | 95,711,064 | 6,802 | | ealth and Human Services: | | | | | | | | | Personnel | _ | 107,313,105 | 107,313,105 | _ | 107,313,105 | 104,653,779 | 2,659 | | Operating | 1,360,831 | 86,761,251 | 88,122,082 | (232,898) | 87,889,184 | 78,309,672 | 9,57 | | Totals | 1,360,831 | 194,074,356 | 195,435,187 | (232,898) | 195,202,289 | 182,963,451 | 12,23 | | ibraries: | 1,300,631 | 174,074,330 | 173,433,107 | (232,070) | 173,202,207 | 102,703,431 | 12,23 | | Personnel | | 30,199,525 | 30,199,525 | | 30,199,525 | 30,062,099 | 13 | | Operating | 800,177 | 7,369,870 | 8,170,047 | (9,061) | 8,160,986 | 6,111,186 | 2,04 | | 1 0 | | | 38,369,572 | | | 36,173,285 | | | Totals | 800,177 | 37,569,395 | 38,309,372 | (9,061) | 38,360,511 | 30,173,283 | 2,18 | | ousing and Community Affairs: | | 4 200 520 | 4 200 520 | | 4 200 520 | 4.020.002 | 26 | | Personnel | 11 200 | 4,398,539 | 4,398,539 | (6.520) | 4,398,539 | 4,028,883 | 36 | | Operating | 11,288 | 668,250 | 679,538 | (6,529) | 673,009 | 419,824 | 25 | | Totals | 11,288 | 5,066,789 | 5,078,077 | (6,529) | 5,071,548 | 4,448,707 | 62 | | conomic Development: | | | | | | | | | Personnel | | 4,737,948 | 4,737,948 | | 4,737,948 | 4,476,333 | 26 | | Operating | 46,545 | 2,890,290 | 2,936,835 | (2,759) | 2,934,076 | 2,766,963 | 16 | | Totals | 46,545 | 7,628,238 | 7,674,783 | (2,759) | 7,672,024 | 7,243,296 | 42 | | nvironmental Protection: | | | | | | | | | Personnel | - | 2,191,691 | 2,191,691 | - | 2,191,691 | 2,171,977 | 1 | | Operating | 248,150 | 822,269 | 1,070,419 | (65,480) | 1,004,939 | 675,302 | 32 | | Capital outlay | - | - | - | 10,000 | 10,000 | 9,999 | | | Totals | 248,150 | 3,013,960 | 3,262,110 | (55,480) | 3,206,630 | 2,857,278 | 34 | | Total Departments | 15,014,507 | 772,914,796 | 787,929,303 | 57,429,726 | 845,359,029 | 789,434,597 | 55,92 | | • | 13,014,307 | 772,714,770 | 767,727,303 | 37,427,720 | 043,337,027 | 707,434,377 | 33,72 | | ondepartmental: | | 001 100 | 001 400 | | 001 400 | 001 455 | | | State retirement contribution - operating | - | 981,480 | 981,480 | - | 981,480 | 981,477 | | | Retirees group insurance - operating | - | 26,039,330 | 26,039,330 | - | 26,039,330 | 26,039,330 | | | State positions supplement - personnel | - | 100,939 | 100,939 | 20,520 | 121,459 | 121,454 | | | udges special pension contribution - personnel | - | 3,740 | 3,740 | | 3,740 | 2,654 | | | Compensation adjustment - personnel | = | 669,230 | 669,230 | (66,920) | 602,310 | 133,852 | 46 | | Compensation adjustment - operating | - | 643,110 | 643,110 | 143,720 | 786,830 | 786,822 | | | Municipal tax duplication - operating | - | 7,488,240 | 7,488,240 | - | 7,488,240 | 7,482,613 | | | Γax grants to municipalities - operating | - | 28,020 | 28,020 | - | 28,020 | 28,012 | | | Rebate - Takoma Park police - operating | - | 854,920 | 854,920 | - | 854,920 | 799,976 | 5 | | Rebate - Takoma Park library - operating | - | 132,830 | 132,830 | - | 132,830 | 120,155 | 1 | | Homeowners' association roadways - operating | - | 87,130 | 87,130 | 160 | 87,290 | 87,281 | | | Contribution to risk management - operating | - | 11,510,730 | 11,510,730 | - | 11,510,730 | 11,229,010 | 28 | | Historical activities - operating | 25,185 | 355,340 | 380,525 | (9,060) | 371,465 | 355,872 | 1 | | Conference and Vistors Bureau - operating | 89,579 | 700,490 | 790,069 | (89,579) | 700,490 | 697,283 | | | Arts Council - operating | - | 5,069,380 | 5,069,380 | 625 | 5,070,005 | 5,049,480 | 2 | | Community grants - operating | 1,324,744 | 4,392,320 | 5,717,064 | (781,229) | 4,935,835 | 4,842,659 | 9 | | Conference Center - personnel | - | 105,119 | 105,119 | (410) | 104,709 | 101,355 | | | Conference Center - operating | - | 512,280 | 512,280 | 410 | 512,690 | 512,684 | | | English Literacy - operating | 3,126 | 842,420 | 845,546 | - | 845,546 | 845,546 | | | County associations - operating | · - | 72,710 | 72,710 | - | 72,710 | 72,709 | | | Metropolitan Washington C O G - operating | - | 743,370 | 743,370 | = | 743,370 | 742,539 | | | Public Technology, Inc operating | - | 20,000 | 20,000 | - | 20,000 | 20,000 | | | independent audit - operating | - | 394,000 | 394,000 | 18,000 | 412,000 | 393,918 | 1 | | Prisoner medical services - operating | - | 10,000 |
10,000 | 89,620 | 99,620 | 99,611 | • | | State property tax services - operating | _ | 166,300 | 166,300 | 10,040 | 176,340 | 176,339 | | | Boards, committees and commissions - operating | _ | 27,000 | 27,000 | | 27,000 | 22,916 | | | Charter Review Commission - operating | - | 1,000 | 1,000 | 120 | 1,120 | 1,120 | | | Working families income supplement - operating | - | 15,008,200 | 15,008,200 | 74,790 | 15,082,990 | 15,082,985 | | | nteragency tech, policy & coord comm - operating | -
- | 5,000 | 5,000 | 74,750 | 5,000 | 1,172 | | | | - | 3,000 | 3,000 | 20.020 | | | | | County Leases - personnel | 401000 | 10.005.000 | 10.000 10 | 20,030 | 20,030 | 20,023 | _ | | County Leases - operating | 136,829 | 19,225,800 | 19,362,629 | (444,371) | 18,918,258 | 18,349,362 | 56 | | County Leases - capital outlay | 376,200 | - | 376,200 | 343,680 | 719,880 | 661,193 | 5 | | Rockville parking district - operating | - | 524,930 | 524,930 | = | 524,930 | 331,498 | 19 | | | _ | 34,759 | 34,759 | (3,470) | 31,289 | - | 3 | | | | | | | | 1 244 505 | | | Climate Change - operating | 758,452 | 622,000 | 1,380,452 | (35,652) | 1,344,800 | 1,344,795 | | | Climate Change - operating | 758,452
897,053 | 622,000
6,839,290 | 1,380,452
7,736,343 | (401,117) | 7,335,226 | 6,310,571 | 1,02 | | Climate Change - personnel Climate Change - operating Desktop computer modernizaton - operating Desktop computer modernizaton - capital outlay | | 6,839,290 | | | 7,335,226
53,950 | | 1,02 | | | | | Budget | | | | | | |---|---|---|---|------------------------|--|--|------------------------------------|--| | | Prior Year
Carryover
Encumbrances | Current
Year | Total
Original | Revisions | Final | Actual | Variance
Positive
(Negative) | | | Total - Nondepartmental | 3,615,805 | 131,494,307 | 135,110,112 | (1,056,143) | 134,053,969 | 129,630,901 | 4,423,068 | | | Total Expenditures | 18,630,312 | 904,409,103 | 923,039,415 | 56,373,583 | 979,412,998 | 919,065,498 | 60,347,500 | | | Excess of Revenues over (under) Expenditures | (18,630,312) | 1,813,155,058 | 1,794,524,746 | (56,429,295) | 1,738,095,451 | 1,602,825,046 | (135,270,405) | | | Other Financing Sources (Uses): | | | | | | | | | | Transfers In:
Special Revenue Funds: | | | | | | | | | | Fire Tax District | - | 120,750 | 120,750 | 8,672,648 | 8,793,398 | 8,793,399 | 1 | | | Recreation | - | 4,879,130 | 4,879,130 | 7,505,628 | 12,384,758 | 12,384,758 | (950.039) | | | Mass Transit Water Quality Protection | - | 7,952,700
490,880 | 7,952,700
490,880 | 11,035,360 | 18,988,060
490,880 | 18,128,132
490,880 | (859,928) | | | Urban Districts | - | 424,110 | 424,110 | - | 424,110 | 424,110 | - | | | Housing Activities | - | 201,920 | 201,920 | - | 201,920 | 201,920 | - | | | Grants | - | 632,695 | 632,695 | - | 632,695 | 635,136 | 2,441 | | | Cable TV | - | 6,475,690 | 6,475,690 | 3,135,190 | 9,610,880 | 9,610,880 | - | | | Revenue Stabilization Fund Total Special Revenue Funds | | 21,177,875 | 21,177,875 | 30,348,826 | 51,526,701 | 44,772,562
95,441,777 | 44,772,562
43,915,076 | | | Enterprise Funds: | | 21,177,075 | 21,177,073 | 30,340,620 | 31,320,701 | 75,441,777 | 43,713,070 | | | Liquor | - | 26,375,850 | 26,375,850 | 2,667,430 | 29,043,280 | 29,043,280 | - | | | Parking Lot Districts | - | 785,030 | 785,030 | 3,577,540 | 4,362,570 | 4,362,570 | - | | | Solid Waste Activities | - | 2,419,350 | 2,419,350 | 9,970 | 2,429,320 | 2,429,320 | - | | | Community Use of Public Facilities | = | 371,750
3,653,010 | 371,750
3,653,010 | = | 371,750
3,653,010 | 371,750
3,653,010 | - | | | Permitting Services Total Enterprise Funds | | 33,604,990 | 33,604,990 | 6,254,940 | 39,859,930 | 39,859,930 | | | | Internal Service Funds: | | 33,004,770 | 33,004,770 | 0,234,740 | 37,037,730 | 37,037,730 | | | | Self insurance employee health benefits | - | 12,500,000 | 12,500,000 | 2,000,000 | 14,500,000 | 14,500,000 | - | | | Central Duplicating | | | | 279,000 | 279,000 | 279,000 | | | | Total Internal Service Funds | | 12,500,000 | 12,500,000 | 2,279,000 | 14,779,000 | 14,779,000 | | | | Capital Projects Fund | - | - | - | 20.002.77 | - | 499,847 | 499,847 | | | Total Transfers In | | 67,282,865 | 67,282,865 | 38,882,766 | 106,165,631 | 150,580,554 | 44,414,923 | | | Transfers In - Component Units: | | *** | 220.420 | | *** | | (220, 420) | | | Montgomery County Public Schools
Montgomery College | = | 328,420 | 328,420 | = | 328,420 | 255,150 | (328,420)
255,150 | | | Total Transfers In - Component Units | | 328,420 | 328,420 | | 328,420 | 255,150 | (73,270) | | | Transfers (Out): Special Revenue Funds: Recreation Urban Districts Mass Transit Housing Activities | -
-
-
- | (1,409,460)
(1,244,090)
(531,310)
(19,919,270) | (1,409,460)
(1,244,090)
(531,310)
(19,919,270) | -
-
10,448,800 | (1,409,460)
(1,244,090)
(531,310)
(9,470,470) | (1,409,460)
(1,244,090)
(531,310)
(9,470,470) | -
-
- | | | Economic Development | - | (610,590) | (610,590) | 550,000 | (60,590) | (60,590) | - | | | Grants | | (23,714,720) | (23,714,720) | (453,843) | (453,843) | (421,927) | 31,916
31,916 | | | Total Special Revenue Funds
Internal Service Funds: | | (23,/14,/20) | (23,/14,/20) | 10,544,957 | (13,169,763) | (13,137,847) | 31,910 | | | Motor Pool | - | (30,000) | (30,000) | - | (30,000) | - | 30,000 | | | Total Internal Service Funds | | (30,000) | (30,000) | | (30,000) | | 30,000 | | | Enterprise Funds: | | (25,000) | (25,000) | | (25,000) | (25,000) | | | | Community Use of Public Facilities Parking Lot Districts | (80,340) | (25,000) | (25,000)
(80,340) | - | (25,000)
(80,340) | (25,000) | 80,340 | | | Solid Waste Activities | (80,540) | (1,941,510) | (1,941,510) | (51,290) | (1,992,800) | (1,992,800) | - | | | Permitting Services | - | (1,153,770) | (1,153,770) | - | (1,153,770) | (1,153,770) | - | | | Total Enterprise Funds | (80,340) | (3,120,280) | (3,200,620) | (51,290) | (3,251,910) | (3,171,570) | 80,340 | | | Debt Service Fund | - | (143,070,868) | (143,070,868) | (79,355,181) | (222,426,049) | (210,865,864) | 11,560,185 | | | Capital Projects Fund
Total Transfers (Out) | (28,100,809) | (18,273,999) (188,209,867) | (46,374,808) (216,391,016) | 9,012,889 (59,848,625) | (37,361,919) | (18,625,802) | 18,736,117
30,438,558 | | | Total Transfers (Out) | (20,101,149) | (188,209,807) | (210,391,010) | (35,646,023) | (2/0,239,041) | (243,801,083) | 30,436,336 | | | Transfers (Out) - Component Units and Joint Ventures: | | | | | | | | | | Montgomery County Public Schools - operating | - | (1,531,135,957) | (1,531,135,957) | 101,235,342 | (1,429,900,615) | (1,429,900,613) | 2 | | | Montgomery County Public Schools - capital | (16,748,395) | (7,065,000) | (23,813,395) | (6,750,000) | (30,563,395) | (21,118,157) | 9,445,238 | | | Total Montgomery County Public Schools
Montgomery College - operating | (16,748,395) | (1,538,200,957) (108,399,261) | (1,554,949,352) (108,399,261) | 94,485,342 | (1,460,464,010) (108,399,261) | (1,451,018,770) (108,399,261) | 9,445,240 | | | Montgomery College - capital | (4,658,866) | (3,696,000) | (8,354,866) | 1,850,000 | (6,504,866) | (2,677,602) | 3,827,264 | | | Total Montgomery College | (4,658,866) | (112,095,261) | (116,754,127) | 1,850,000 | (114,904,127) | (111,076,863) | 3,827,264 | | | Housing Opportunity Commission - operating | - | (6,136,340) | (6,136,340) | - | (6,136,340) | (5,522,147) | 614,193 | | | Housing Opportunity Commission - capital | = | (1,345,733) | (1,345,733) | 121,000 | (1,224,733) | (1,062,074) | 162,659 | | | Total Housing Opportunity Commission | | (7,482,073) | (7,482,073) | (150,000) | (7,361,073) | (6,584,221) | 776,852 | | | M-NCPPC - operating Total Transfers (Out) - Component Units and JV | (21,407,261) | (1,657,778,291) | (1,679,185,552) | 96,306,342 | (150,000) | (1,568,829,854) | 14,049,356 | | | | | | | | | | | | | Total Other Financing Sources (Uses) | (49,588,410) | (1,778,376,873) | (1,827,965,283) | 75,340,483 | (1,752,624,800) | (1,663,795,233) | 88,829,567 | | | Excess of Revenues and Other Financing
Sources over (under) Expenditures and
Other Financing Uses | (68,218,722) | 34,778,185 | (33,440,537) | 18,911,188 | (14,529,349) | (60,970,187) | (46,440,838) | | | Fund Balance - Beginning of Year | 68,218,722 | 37,317,265 | 105,535,987 | (4,908,160) | 100,627,827 | 100,627,827 | - | | | Fund Balance - End of Year | • | | | | | | \$ (46.440.920) | | | rung Darance - Eng of Tear | <u> </u> | \$ 72,095,450 | \$ 72,095,450 | \$ 14,003,028 | \$ 86,098,478 | \$ 39,657,640 | \$ (46,440,838) | | MONTGOMERY COUNTY, MARYLAND SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL (NON-GAAP BUDGETARY BASIS) REVENUE STABILIZATION SPECIAL REVENUE FUND FOR THE FISCAL YEAR ENDED JUNE 30, 2010 ## Exhibit A-8 | | | | | Budget | | | | | | |--|--------------------------|------|-----------------|-------------------|-----------|----------------|---------------|-----------------------------|--| | | Prior
Carry
Encumb | over | Current
Year | Total
Original | Revisions | Final | Actual | Variance
Over
(Under) | | | Revenues - Investment income | \$ | | \$ 250,804 | \$ 250,804 | \$ - | \$ 250,804 | \$ 250,804 | \$ - | | | Expenditures | | | | | | | | | | | Excess of Revenues over (under) Expenditures | · | | 250,804 | 250,804 | | 250,804 | 250,804 | | | | Other Financing Sources (Uses): | | | | | | | | | | | Transfers In (Out): | | | | | | | | | | | To General Fund | | - | - | - | - | - |
(44,772,562) | (44,772,562) | | | To Debt Service Fund | | _ | (250,804) | (250,804) | | (250,804) | (250,804) | | | | Total Other Financing Sources (Uses) | | | (250,804) | (250,804) | | (250,804) | (45,023,366) | (44,772,562) | | | Excess of Revenues | | | | | | | | | | | and Other Financing Sources over (under) | | | | | | | | | | | Expenditures and Other Financing Uses | | - | - | - | - | - | (44,772,562) | (44,772,562) | | | Fund Balance - Beginning of Year | | | 119,647,603 | 119,647,603 | | 119,647,603 | 119,647,603 | | | | Fund Balance - End of Year | \$ | | \$ 119,647,603 | \$ 119,647,603 | \$ - | \$ 119,647,603 | \$ 74,875,041 | \$ (44,772,562) | | # MONTGOMERY COUNTY, MARYLAND SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL HOUSING INITIATIVE SPECIAL REVENUE FUND FOR THE FISCAL YEAR ENDED JUNE 30, 2010 Exhibit A-9 | | | Budget | | | | | |--|----------------------------|-----------------|---------------|--------------|------------------------------------|--| | | Prior Year
Encumbrances | Current
Year | Total | Actual | Variance
Positive
(Negative) | | | Revenues: | | | | | | | | Taxes - transfer | \$ - | \$ 5,047,000 | \$ 5,047,000 | \$ 4,903,426 | \$ (143,574) | | | Charges for services | - | 50,000 | 50,000 | - | (50,000) | | | Investment income: | | | | | | | | Pooled | - | 190,000 | 190,000 | 45,155 | (144,845) | | | Nonpooled | - | - | - | 899,341 | 899,341 | | | Total Investment Income | - | 190,000 | 190,000 | 944,496 | 754,496 | | | Miscellaneous: | | | , | | , | | | Property rentals, MPDU and other contributions | - | 25,281,750 | 25,281,750 | 4,288,311 | (20,993,439) | | | Total Miscellaneous | - | 25,281,750 | 25,281,750 | 4,288,311 | (20,993,439) | | | Total Revenues | | 30,568,750 | 30,568,750 | 10,136,233 | (20,432,517) | | | Expenditures: | | | | | | | | Personnel costs | - | 1,336,830 | 1,336,830 | 1,336,768 | 62 | | | Operating | 3,272,586 | 38,994,529 | 42,267,115 | 31,788,936 | 10,478,179 | | | Total Expenditures | 3,272,586 | 40,331,359 | 43,603,945 | 33,125,704 | 10,478,241 | | | Excess of Revenues over (under) Expenditures | (3,272,586) | (9,762,609) | (13,035,195) | (22,989,471) | (9,954,276) | | | Other Financing Sources (Uses): | | | | | | | | Transfers In (Out): | | | | | | | | From General Fund | - | 9,470,470 | 9,470,470 | 9,470,470 | - | | | To General Fund | - | (201,920) | (201,920) | (201,920) | - | | | To Debt Service Fund | - | (2,255,290) | (2,255,290) | (75,286) | 2,180,004 | | | Mortgage repayment | - | 5,672,450 | 5,672,450 | 3,247,965 | (2,424,485 | | | Disposition of property | - | 2,000,000 | 2,000,000 | 1,596,976 | (403,024 | | | Total Other Financing Sources (Uses) | | 14,685,710 | 14,685,710 | 14,038,205 | (647,505) | | | Excess of Revenues and
Other Financing Sources over (under) | | | | | | | | Expenditures and Other Financing Uses | (3,272,586) | 4,923,101 | 1,650,515 | (8,951,266) | (10,601,781) | | | Fund Balance - Beginning of Year | 3,272,586 | 7,769,358 | 11,041,944 | 11,041,944 | | | | Fund Balance - End of Year | \$ - | \$ 12,692,459 | \$ 12,692,459 | \$ 2,090,678 | \$ (10,601,781) | | ## Reconciliation of budgetary schedule to GAAP basis Combining Statement of Revenues, Expenditures, and Changes in Fund Balances: | Budgetary - Excess of Revenues and Other Financing Sources over (under) Expenditures and Other Financing Uses | \$
Total (8,951,266) | |---|-------------------------| | Reconciling items: | | | Cancellation of prior year encumbrances | (2,661,852) | | Elimination of encumbrances outstanding | 2,806,878 | | Reconciling item - Change in notes receivable | 17,363,079 | | GAAP - Net Change in Fund Balance | \$
8,556,839 | MONTGOMERY COUNTY, MARYLAND GRANTS - SPECIAL REVENUE FUND SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL (NON-GAAP BUDGETARY BASIS) FOR THE FISCAL YEAR ENDED JUNE 30, 2010 Exhibit A-10 | | Budget | | | | | Variance | | |--|---------------|---------------|----------------|--------------|----------------|---|-----------------| | | Prior Year | Current | Total | n | F2' 1 | 4.4.4 | Positive | | Revenues: | Carryover (1) | Year | Original | Revision | Final | Actual | (Negative) | | Intergovernmental: | | | | | | | | | Federal grants | \$ 5,829,342 | \$ 94,591,241 | \$ 100,420,583 | \$ 1,497,209 | \$ 101,917,792 | \$ 53,520,804 | \$ (48,396,988) | | State grants | 655,978 | 93,612,236 | 94,268,214 | 1,467,264 | 95,735,478 | 65,408,330 | (30,327,148) | | Other non-state and non-federal reimbursements | 4,759 | 1,525,110 | 1,529,869 | 29,944 | 1,559,813 | 531,255 | (1,028,558) | | Total Intergovernmental | 6,490,079 | 189,728,587 | 196,218,666 | 2,994,417 | 199,213,083 | 119,460,389 | (79,752,694) | | Investment income: | | ,, | | | | | (12,112=,021) | | Pooled investment income | _ | _ | _ | | _ | _ | _ | | Other interest income | _ | _ | _ | | _ | 137,558 | 137,558 | | Total Investment Income | | _ | | | | 137,558 | 137,558 | | Miscellaneous | | 292,937 | 292,937 | 85,188 | 378,125 | 337,388 | (40,737) | | Total Revenues | 6,490,079 | 190,021,524 | 196,511,603 | 3,079,605 | 199,591,208 | 119,935,335 | (79,655,873) | | Expenditures: | | | | | | | | | General Government: | | | | | | | | | Circuit Court: | | | | | | | | | Personnel costs | _ | 2,489,612 | 2,489,612 | (98,858) | 2,390,754 | 2,096,285 | 294,469 | | Operating | 4,136 | 478,011 | 482,147 | (74,451) | 407,696 | 262,817 | 144,879 | | Totals | 4,136 | 2,967,623 | 2,971,759 | (173,309) | 2,798,450 | 2,359,102 | 439,348 | | Office of State's Attorney: | 4,130 | 2,707,023 | 2,7/1,737 | (175,507) | 2,770,430 | 2,337,102 | 737,340 | | Personnel costs | _ | 346,319 | 346,319 | 74,163 | 420,482 | 368,152 | 52,330 | | Operating | - | 405 | 405 | , | 405 | , | 405 | | Totals | | 346,724 | 346,724 | 74,163 | 420,887 | 368,152 | 52,735 | | Office of the County Executive: | | 3.10,724 | 310,724 | , ,,,,,,, | 120,007 | 300,132 | 52,755 | | Personnel costs | _ | 438,087 | 438,087 | 10,056 | 448,143 | 239,013 | 209,130 | | Operating | 30,579 | 263,827 | 294,406 | 12,514 | 306,920 | 177,610 | 129,310 | | Totals | 30,579 | 701,914 | 732,493 | 22,570 | 755,063 | 416,623 | 338,440 | | Regional Service Centers: | | , , , , , , , | | | | | , | | Personnel costs | - | 151,288 | 151,288 | _ | 151,288 | 111,650 | 39,638 | | Operating | _ | 70,881 | 70,881 | _ | 70,881 | 34,559 | 36,322 | | Totals | | 222,169 | 222,169 | | 222,169 | 146,209 | 75,960 | | Intergovernmental Relations: | | | | | | | , | | Operating | | 27,000 | 27,000 | 5,333 | 32,333 | 32,333 | - | | Totals | | 27,000 | 27,000 | 5,333 | 32,333 | 32,333 | - | | Department of Technology Services: | | | | | | | | | Personnel costs | - | _ | - | - | - | - | _ | | Operating | - | 581,375 | 581,375 | - | 581,375 | = | 581,375 | | Totals | - | 581,375 | 581,375 | - | 581,375 | - | 581,375 | | Total General Government | 34,715 | 4,846,805 | 4,881,520 | (71,243) | 4,810,277 | 3,322,419 | 1,487,858 | | Public Safety: | | | | | | | | | Department of Corrections and Rehabilitation: | | | | | | | | | Personnel costs | | 75,000 | 75,000 | | 75,000 | 63,392 | 11,608 | | Operating | - | 3,069 | 3,069 | 128,578 | 131,647 | 80,767 | 50,880 | | Totals | - | 78,069 | 78,069 | 128,578 | 206,647 | 144,159 | 62,488 | | Department of Fire and Rescue Services: | | 78,009 | 78,009 | 120,576 | 200,047 | 144,139 | 02,400 | | Personnel costs | _ | 2,251,314 | 2,251,314 | 1,135,087 | 3,386,401 | 1,991,500 | 1,394,901 | | Operating | 757,139 | 2,730,608 | 3,487,747 | 797,353 | 4,285,100 | 1,776,640 | 2,508,460 | | Capital outlay | 131,137 | 325,270 | 325,270 | 450,141 | 775,411 | 566,129 | 209,282 | | Totals | 757,139 | 5,307,192 | 6,064,331 | 2,382,581 | 8,446,912 | 4,334,269 | 4,112,643 | | Department of Police: | 131,137 | 5,507,172 | 0,004,331 | 2,302,301 | 0,440,712 | 4,334,207 | 4,112,043 | | Personnel costs | _ | 1,225,364 | 1,225,364 | 451,164 | 1,676,528 | 876,595 | 799,933 | | Operating | 3,251,225 | 4,574,265 | 7,825,490 | 5,348,173 | 13,173,663 | 6,687,253 | 6,486,410 | | Capital outlay | 3,231,223 | 157,349 | 157,349 | 69,186 | 226,535 | 100,296 | 126,239 | | Totals | 3,251,225 | 5,956,978 | 9,208,203 | 5,868,523 | 15,076,726 | 7,664,144 | 7,412,582 | | Office of the County Sheriff: | | -,,,,,,, | 7,200,200 | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .,, | | Personnel costs | - | 1,531,526 | 1,531,526 | 566,337 | 2,097,863 | 1,206,133 | 891,730 | | Operating | | 583,823 | 583,823 | 200,219 | 784,042 | 278,105 | 505,937 | | Capital outlay | _ | - | - | | _ | - | - | | Totals | | 2,115,349 | 2,115,349 | 766,556 | 2,881,905 | 1,484,238 | 1,397,667 | | Office of Emergency Management & Homeland Sect | urity: | _,, | | , | | | -,, | | Personnel costs | - | 84,714 | 84,714 | 742,632 | 827,346 | 428,856 | 398,490 | | Operating | 206,791 | 601,510 | 808,301 | 2,773,136 | 3,581,437 | 1,248,927 | 2,332,510 | | Totals | 206,791 | 686,224 | 893,015 | 3,515,768 | 4,408,783 | 1,677,783 | 2,731,000 | | Total Public Safety | 4,215,155 | 14,143,812 | 18,358,967 | 12,662,006 | 31,020,973 | 15,304,593 | 15,716,380 | | Transportation: | | | | | | | | | Department of Transportation: | | | | | | | | | Personnel costs | - | 1,997,890 | 1,997,890 | 89,391 | 2,087,281 | 1,740,394 | 346,887 | | Operating | 156,150 | 2,957,231 | 3,113,381 | 396,769 | 3,510,150 | 2,246,540 | 1,263,610 | | Capital outlay | 361,499 | 3,374,490 | 3,735,989 | 348,981 | 4,084,970 | 834,315 | 3,250,655 | | Total Transportation | 517,649 | 8,329,611 | 8,847,260 | 835,141 | 9,682,401 | 4,821,249 | 4,861,152 | | Department of Economic Development: | | -/ / | | | | | ,, | | Personnel costs | _ | - | - | | - | _ | - | | Operating | 270,205 |
5,429,951 | 5,700,156 | 8,340 | 5,708,496 | 3,930,827 | 1,777,669 | | Total Economic Development | 270,205 | 5,429,951 | 5,700,156 | 8,340 | 5,708,496 | 3,930,827 | 1,777,669 | | (Continued) | | -, -, -, - | | | | | ,, | MONTGOMERY COUNTY, MARYLAND GRANTS - SPECIAL REVENUE FUND SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - BUDGET AND ACTUAL (NON-GAAP BUDGETARY BASIS), CONCLUDED FOR THE FISCAL YEAR ENDED JUNE 30, 2010 Exhibit A-10 | | | | Budget | | | | Variance | |--|------------------|----------------|-------------|--------------------------|-------------|-------------|------------| | | Prior Year | Current | Total | | | | Positive | | | Carryover (1) | Year | Original | Revision | Final | Actual | (Negative) | | Health and Human Services: | | | | | | | | | Department of Health and Human Services: | | | | | | | | | Personnel costs | - | 46,970,909 | 46,970,909 | 669,379 | 47,640,288 | 42,568,299 | 5,071,989 | | Operating | 686,265 | 35,607,647 | 36,293,912 | 6,158,037 | 42,451,949 | 32,339,472 | 10,112,477 | | Capital outlay | | 476 | 476 | | 476 | | 476 | | Total Health and Human Services | 686,265 | 82,579,032 | 83,265,297 | 6,827,416 | 90,092,713 | 74,907,771 | 15,184,942 | | Culture and Recreation: | | | | | | | | | Department of Libraries: | | | | | | | | | Personnel costs | _ | 147,406 | 147,406 | (100,890) | 46,516 | 40,471 | 6,045 | | Operating | _ | 37,881 | 37,881 | (3,040) | 34,841 | 30,663 | 4,178 | | Totals | | 185,287 | 185,287 | (103,930) | 81,357 | 71,134 | 10,223 | | Department of Recreation: | | 103,207 | 103,207 | (105,750) | 01,557 | 71,134 | 10,223 | | Personnel costs | | 51,874 | 51,874 | 30,032 | 81,906 | 26,979 | 54,927 | | Operating | - | 24,252 | 24,252 | 45,350 | 69,602 | 22,474 | 47.128 | | | | 76,126 | 76,126 | 75,382 | 151,508 | 49,453 | 102,055 | | Totals Total Culture and Recreation | | | | | | | | | Total Culture and Recreation | <u>-</u> | 261,413 | 261,413 | (28,548) | 232,865 | 120,587 | 112,278 | | Housing: | | | | | | | | | Department of Housing and Community Affairs: | | | | | | | | | Personnel costs | - | 3,677,511 | 3,677,511 | 660,742 | 4,338,253 | 2,180,420 | 2,157,833 | | Operating | 766,090 | 29,299,937 | 30,066,027 | 2,005,049 | 32,071,076 | 15,392,771 | 16,678,305 | | Capital outlay | · - | 634 | 634 | - | 634 | | 634 | | Total Housing | 766,090 | 32,978,082 | 33,744,172 | 2,665,791 | 36,409,963 | 17,573,191 | 18,836,772 | | Environment: | | | | | | | | | Department of Environmental Protection: | | | | | | | | | Personnel costs | _ | 32,050 | 32,050 | 70,000 | 102.050 | 87.912 | 14.138 | | Operating | | 410,000 | 410,000 | 137,540 | 547,540 | 376,353 | 171,187 | | Capital outlay | - | 410,000 | 410,000 | 137,340 | 347,340 | 370,333 | 171,107 | | Total Environmental Protection | | 442,050 | 442,050 | 207,540 | 649,590 | 464,265 | 185,325 | | Total Environmental Protection | | 442,030 | 442,030 | 207,340 | 049,390 | 404,203 | 185,323 | | Department of Liquor Control: | | | | | | | | | Personnel costs | - | 8,437 | 8,437 | 13,060 | 21,497 | 19,679 | 1,818 | | Operating | - | 20,823 | 20,823 | 31,720 | 52,543 | 30,861 | 21,682 | | Total Liquor Control | - <u> </u> | 29,260 | 29,260 | 44,780 | 74,040 | 50,540 | 23,500 | | Nondepartmental: | | | | | | | | | NDA Hisotrical Activities - Operating | | 4,721 | 4,721 | 25,000 | 29,721 | 23,000 | 6,721 | | NDA Miscellaneous Community Grants - Operating | | 4,721 | 4,721 | 25,000 | 29,721 | 25,000 | 0,721 | | Future Grants - Personnel | - | 73,660 | 73,660 | (148,660) | (75,000) | - | (75,000) | | - Operating | - | 5,243,721 | 5,243,721 | 16,876,548 | 22,120,269 | - | 22,120,269 | | | - | 5,322,102 | 5,322,102 | | | 23,000 | 22,051,990 | | Total Nondepartmental | 6,490,079 | 154,362,118 | | 16,752,888
39,904,111 | 22,074,990 | 120,518,442 | 80,237,866 | | Total Expenditures | 6,490,079 | 154,362,118 | 160,852,197 | 39,904,111 | 200,756,308 | 120,518,442 | 80,237,866 | | Excess of Revenues over (under) | | | | | | | | | Expenditures | | 35,659,406 | 35,659,406 | (36,824,506) | (1,165,100) | (583,107) | 581,993 | | Other Financing Sources (Uses): | | | | | | | | | Transfers In: | | | | | | | | | General Fund | - | 245,163 | 245,163 | 461,889 | 707,052 | 400,683 | (306,369) | | Mass Transit Special Revenue Fund | - | 378,205 | 378,205 | 712,538 | 1,090,743 | 255,046 | (835,697) | | Fire Tax District Special Revenue Fund | - | - | - | | - | 562,514 | 562,514 | | Total Transfers In | | 623,368 | 623,368 | 1,174,427 | 1,797,795 | 1,218,243 | (579,552) | | Transfers Out - Internal Service Funds | - | (632,695) | (632,695) | | (632,695) | (635,136) | (2,441) | | Total Transfers Out | | (632,695) | (632,695) | | (632,695) | (635,136) | (2,441) | | Total Other Financing Sources (Uses) | | (9,327) | (9,327) | 1,174,427 | 1,165,100 | 583,107 | (581,993) | | Excess of Revenues and Other Financing | | (>,521) | (>,521) | 1,111,121 | 1,105,100 | 505,107 | (501,775) | | Sources over (under) Expenditures | | | | | | | | | | | | | | | | | | and Other Financing Uses | | | | | | | | | and Other Financing Uses | = | - | | | - | - | | | and Other Financing Uses Fund Balance - Beginning of Year Fund Balance - End of Year | -
-
-
- | -
-
\$ - | <u> </u> | <u> </u> | <u>-</u> | <u>-</u> | \$ - | Budget Variance Grants Fund prior year carryover includes: a) reappropriation of encumbered appropriations, and b) revenues under grants that require more than one fiscal year to complete the grant program. ## Reconciliation of Budgetary Schedule to GAAP Basis Combining Statement of Revenues, Expenditures, and Changes in Fund Balances: | | | | Ex | penditures & | Othe | r Financing | Effect on | |---|----------|-------------|--------------|--------------|----------------|-------------|--------------| | | Revenues | | Encumbrances | | Sources (Uses) | | Fund Balance | | As reported - budgetary basis | \$ | 119,935,335 | \$ | 120,518,442 | \$ | 583,107 | - | | Reconciling items: | | | | | | | | | Elimination of encumbrances outstanding | | (9,180,165) | | (9,180,165) | | - | - | | Loan expenditures | | (2,187,995) | | (2,187,995) | | - | - | | Indirect costs | | (1,189,127) | | (1,189,127) | | - | - | | Pass-through expenditures | | 4,908,657 | | 4,908,657 | | - | - | | | | | | | | | | | As reported - GAAP basis | \$ | 112,286,705 | \$ | 112,869,812 | \$ | 583,107 | \$ - | | | Business-Type Activities - Enterprise Funds | | | | | Governmental | |--|---|---------------------------|---------------------------------------|------------------------------|----------------------------|--| | | Liquor | Solid Waste
Activities | Parking
Lot
Districts | Other
Enterprise
Funds | Totals | Activities -
Internal
Service
Funds | | ASSETS | | | | | | | | Current Assets: | 0.220.150 | £ 22.005.064 | . 11.041.417 | £ 12.072.052 | £ 56 120 504 | £ 114.647.057 | | Equity in pooled cash and investments | \$ 8,230,150
1,371,052 | \$ 22,995,964 | \$ 11,941,417 | \$ 12,972,053 | \$ 56,139,584
1,371,052 | \$ 114,647,957 | | Cash with fiscal agents Cash | 34,625 | 3,000 | 162,681 | - | 200,306 | 300 | | Receivables (net of allowances for uncollectibles): | 54,025 | 3,000 | 102,001 | | 200,300 | 300 | | Property taxes | _ | _ | 761,039 | - | 761,039 | - | | Accounts | 1,959,716 | 2,036,820 | 7,108 | 3,902 | 4,007,546 | 3,071,974 | | Parking violations | - | - | 2,076,532 | - | 2,076,532 | - | | Due from other funds | - | 5,466 | - | - | 5,466 | 8,397,364 | | Due from component units | - | 54,392 | 386,423 | - | 440,815 | 579,855 | | Due from other governments | - | 399,131 | - | - | 399,131 | 261,443 | | Inventory of supplies | 26,627,325 | - | - | - | 26,627,325 | 3,849,200 | | Prepaids | 1,100,483 | 1,324 | 9,548 | 189,765 | 1,301,120 | 204,700 | | Other assets | 273,534 | | | | 273,534 | | | Total Current Assets | 39,596,885 | 25,496,097 | 15,344,748 | 13,165,720 | 93,603,450 | 131,012,793 | | Noncurrent Assets:
Restricted Assets: | | | | | | | | Equity in pooled cash and equivalents | | 30,636,090 | 6,394,188 | | 37,030,278 | | | Investments | - | 4,299,223 | 1,615,594 | - | 5,914,817 | _ | | Restricted Assets | | 34,935,313 | 8,009,782 | | 42,945,095 | - | | Unamortized debt costs | 299,493 | 167,932 | 452,426 | | 919,851 | | | Capital Assets: | 255,455 | 107,932 | 432,420 | | 919,631 | | | Land, improved and unimproved | 7,033,656 | 17,834,755 | 35,336,478 | _ | 60,204,889 | 22,506 | | Improvements other than buildings | - | 81,554,468 | 64,814,023 | - | 146,368,491 | 268,565 | | Infrastructure | _ | 14,351 | , , , , , , , , , , , , , , , , , , , | - | 14,351 | _ | | Buildings | 33,597,257 | 32,591,722 | 181,671,417 | - | 247,860,396 | - | | Furniture, fixtures, equipment, and machinery | 5,850,552 | 12,941,648 | 1,060,733 | 1,964,586 | 21,817,519 | 4,354,077 | | Automobiles and trucks | 3,679,373 | 324,954 | 131,445 | 275,258 | 4,411,030 | 74,354,131 | | Construction in progress | 1,015,616 | - | 1,081,809 | - | 2,097,425 | 691,302 | | Subtotal | 51,176,454 | 145,261,898 | 284,095,905 | 2,239,844 | 482,774,101 | 79,690,581 | | Less: Accumulated depreciation | 12,867,063 | 100,877,896 | 113,172,243 | 1,849,012 | 228,766,214 | 48,224,153 | | Total Capital Assets (net of accumulated depreciation) | 38,309,391 | 44,384,002 | 170,923,662 | 390,832 | 254,007,887 | 31,466,428 | | Total Noncurrent Assets | 38,608,884 | 79,487,247 | 179,385,870 | 390,832 | 297,872,833 | 31,466,428 | | Total Assets | 78,205,769 | 104,983,344 | 194,730,618 | 13,556,552 | 391,476,283 | 162,479,221 | | LIABILITIES | | · | | | | | | Current Liabilities: | | | | | | | | Accounts payable | 9,653,334 | 4,560,691 | 1,629,012 | 55,192 | 15,898,229 | 6,858,932 | | Interest
payable | - | 38,396 | 315,554 | 159 | 354,109 | 2,231 | | Retainage payable | 244,124 | - | 115,866 | - | 115,866 | - | | Deposits | 244,124 | - | - | - | 244,124 | 102,048,669 | | Claims payable Accrued liabilities | 2,694,972 | 1,293,344 | 588,862 | 11,352,613 | 15,929,791 | 4,659,537 | | Due to other funds | 461,456 | 188,182 | 61,808 | 3,911,658 | 4,623,104 | 5,863,992 | | Due to component units | - | - | - | 684,645 | 684,645 | - | | Due to other governments | 660,892 | 764,902 | 13,799 | · - | 1,439,593 | - | | Equipment notes payable | - | - | 158,859 | 11,969 | 170,828 | 151,351 | | Unearned revenue | - | - | - | 2,031,968 | 2,031,968 | 1,892,868 | | Revenue bonds payable | 1,070,632 | 3,550,000 | 1,915,000 | - | 6,535,632 | - | | Landfill closure costs | - | 1,106,000 | - | - | 1,106,000 | - | | Other liabilities | <u>-</u> | | 429,768 | | 429,768 | <u> </u> | | Total Current Liabilities | 14,785,410 | 11,501,515 | 5,228,528 | 18,048,204 | 49,563,657 | 121,477,580 | | Noncurrent Liabilities: | | | | , | | | | Equipment notes payable | - | - | 81,782 | - | 81,782 | 77,892 | | Revenue bonds payable | 31,839,935 | 6,361,145 | 30,236,872 | - | 68,437,952 | - | | Landfill closure costs | 470.000 | 17,774,923 | - | - | 17,774,923 | - | | Compensated absences | 470,068 | 213,840 | 116,802 | 478,684 | 1,279,394 | 531,714 | | Other postemployment benefits | 1,325,505 | 344,115 | 165,705 | 1,023,855 | 2,859,180 | 797,730 | | Total Noncurrent Liabilities Total Liabilities | 33,635,508 | 24,694,023 | 30,601,161 | 1,502,539 | 90,433,231 | 1,407,336 | | | 48,420,918 | 36,195,538 | 35,829,689 | 19,550,743 | 139,996,888 | 122,884,916 | | NET ASSETS Invested in capital, net of related debt | 5,398,824 | 34,472,857 | 138,531,149 | 378,863 | 178,781,693 | 31,237,185 | | Restricted for debt service | 1,371,052 | 34,935,313 | 8,009,782 | 570,005 | 44,316,147 | | | Unrestricted | 23,014,975 | (620,364) | 12,359,998 | (6,373,054) | 28,381,555 | 8,357,120 | | | | | | | | | | Total Net Assets | \$ 29,784,851 | \$ 68,787,806 | \$ 158,900,929 | \$ (5,994,191) | 251,479,395 | \$ 39,594,305 | Notes to Financial Statements are an integral part of this statement . Net assets of business-type activities Adjustment to reflect the consolidation of internal service fund activities related to enterprise funds (1,885,942) 249,593,453 MONTGOMERY COUNTY, MARYLAND STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS PROPRIETARY FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2010 Exhibit A-12 | | | Business-7 | Γype Activities - Ente | rprise Funds | | Governmental | |--|------------------------------|---------------------------|-----------------------------|------------------------------|-----------------|--| | | Liquor | Solid Waste
Activities | Parking
Lot
Districts | Other
Enterprise
Funds | Totals | Activities -
Internal
Service
Funds | | OPERATING REVENUES | | | | | | | | Sales - net | \$ 227,335,338 | \$ - | \$ - | \$ - | \$ 227,335,338 | \$ | | Charges for services | 17,355 | 103,192,336 | 18,923,025 | 10,831,447 | 132,964,163 | 217,503,389 | | Licenses and permits | 1,608,970 | 11,034 | - | 25,341,443 | 26,961,447 | | | Fines and penalties | 251,285 | 51,463 | 8,870,096 | 93,805 | 9,266,649 | | | Claim recoveries | | | | | | 1,623,469 | | Total Operating Revenues | 229,212,948 | 103,254,833 | 27,793,121 | 36,266,695 | 396,527,597 | 219,126,858 | | OPERATING EXPENSES | | | | | | | | Cost of goods sold | 162,368,304 | - | - | _ | 162,368,304 | | | Personnel costs | 24,661,642 | 12,918,532 | 4,375,472 | 23,981,866 | 65,937,512 | 25,214,032 | | Other postemployment contributions | 2,209,175 | 573,525 | 276,175 | 1,706,425 | 4,765,300 | 1,329,550 | | Postage | 43,426 | 119,974 | 9,298 | 17,522 | 190,220 | 1,240,95 | | Self-insurance incurred and estimated claims | - | - | - | - | - | 133,434,920 | | Insurance | 574,840 | 701,826 | 47,750 | 112,760 | 1,437,176 | 23,049,159 | | Supplies and materials | 330,619 | 930,672 | 411,279 | 300,038 | 1,972,608 | 26,380,457 | | Contractual services | 2,196,973 | 77,576,953 | 6,058,868 | 3,780,499 | 89,613,293 | 8,559,579 | | Communications | 461,828 | 191,240 | 193,946 | 278,709 | 1,125,723 | 535,190 | | Transportation | 690,997 | 1,835,268 | 293,191 | 560,502 | 3,379,958 | 346,59 | | Public utility services | 902,668 | 136,342 | 3,385,997 | 1,971,165 | 6,396,172 | 778,00 | | Rentals | 5,881,229 | 29,191 | 1,215,813 | 2,306,299 | 9,432,532 | 272,044 | | Maintenance | 719,017 | 1,819,105 | 3,187,330 | 304,653 | 6,030,105 | 10,987,722 | | Depreciation | 1,619,465 | 2,302,666 | 9,743,802 | 164,761 | 13,830,694 | 7,277,16 | | Landfill closure expense | - | 426,000 | - | - | 426,000 | | | Other | 402,679 | 457,225 | 7,126 | 39,416 | 906,446 | 137,798 | | Total Operating Expenses | 203,062,862 | 100,018,519 | 29,206,047 | 35,524,615 | 367,812,043 | 239,543,167 | | Operating Income (Loss) | 26,150,086 | 3,236,314 | (1,412,926) | 742,080 | 28,715,554 | (20,416,309 | | NONOPERATING REVENUES (EXPENSES) | | | | | | | | Property taxes | - | - | 9,931,045 | - | 9,931,045 | | | Intergovermental | - | 30,000 | - | - | 30,000 | | | Gain (loss) on disposal of capital assets | (5,754) | 61,285 | - | - | 55,531 | 234,424 | | Investment income | 18,278 | 392,623 | 142,999 | 15,892 | 569,792 | 269,389 | | Interest expense | (1,285,035) | (649,864) | (1,455,782) | (1,530) | (3,392,211) | (11,770 | | Other revenue | 110,000 | 49,368 | 487,043 | 4,814 | 651,225 | 3,567,044 | | Insurance recoveries | | 8,100 | | | 8,100 | 223,40 | | Total Nonoperating Revenues (Expenses) | (1,162,511) | (108,488) | 9,105,305 | 19,176 | 7,853,482 | 4,282,49 | | Income (Loss) Before Capital Contributions | | | | | | | | and Transfers | 24,987,575 | 3,127,826 | 7,692,379 | 761,256 | 36,569,036 | (16,133,814 | | Transfers In (Out):
Transfers in | | | 14,700 | 25,000 | 39,700 | | | Transfers in Transfers out | (30,175,062) | (2,429,320) | (18,499,546) | (4,024,760) | , | (14,779,000 | | Total Transfers In (Out) | (30,175,062) | (2,429,320) | (18,484,846) | (3,999,760) | (55,128,688) | (14,779,000 | | | | | | | | | | Change in Net Assets | (5,187,487) | 698,506 | (10,792,467) | (3,238,504) | (18,519,952) | (30,912,814 | | Total Net Assets - Beginning of Year | 34,972,338 | 68,089,300 | 169,693,396 | (2,755,687) | | 70,507,119 | | Total Net Assets - End of Year | \$ 29,784,851 | \$ 68,787,806 | \$ 158,900,929 | \$ (5,994,191) | | \$ 39,594,305 | | Adjustment to reflect the concellidation | of internal complex for 4 or | otivitiae raletine to out | arprisa funds | | (620,640) | | | Adjustment to reflect the consolidation of | | cuvines relating to ent | ciprise funds | | (639,640) | | | Change in net assets of business-type ac | tıvıties | | | | \$ (19,159,592) | | | | | Business-Ty | pe Activities - Ent | erprise Funds | | Governmental | |---|----------------|---------------------------|-----------------------------|------------------------------|------------------------|--| | | Liquor | Solid Waste
Activities | Parking
Lot
Districts | Other
Enterprise
Funds | Totals | Activities -
Internal
Service
Funds | | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | | | Receipts from customers | \$ 234,841,514 | \$ 100,268,475 | \$ 28,667,966 | \$ 34,933,022 | \$ 398,710,977 | \$ 216,110,101 | | Payments to suppliers | (178,511,729) | (89,275,074) | (16,075,359) | (11,442,070) | (295,304,232) | (66,484,381) | | Payments to employees | (23,194,552) | (12,816,715) | (4,143,761) | (24,045,344) | (64,200,372) | (22,222,289) | | Internal activity - operating payments from other funds | - | 2,751,580 | - | 1,153,770 | 3,905,350 | - | | Other operating receipts | - | - | - | 4,134,577 | 4,134,577 | 622,730 | | Other operating payments | - | - | - | (4,212,722) | (4,212,722) | (121.019.600) | | Claims paid
Other revenue | 110,000 | 57,468 | 487,043 | 4,814 | 659,325 | (131,018,600)
3,567,044 | | Net Cash Provided (Used) by Operating Activities | 33,245,233 | 985,734 | 8,935,889 | 526,047 | 43,692,903 | 574,605 | | The Cash Trovided (Cised) by Operating Territors | 33,243,233 | 965,754 | 6,755,667 | 320,047 | 43,092,903 | 374,003 | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES | | | | | | | | Property tax collections | - | - | 9,931,045 | | 9,931,045 | - | | Operating subsidies, transfers and receipts from other funds | (20.175.062) | (2.420.220) | (19, 400, 546) | 3,447,100 | 3,447,100 | (14.770.000) | | Operating subsidies, transfers and payments to other funds
Intergovernmental revenue | (30,175,062) | (2,429,320)
30,000 | (18,499,546) | (4,024,760) | (55,128,688)
30,000 | (14,779,000) | | Net Cash Provided (Used) by Noncapital Financing Activities | (30,175,062) | (2,399,320) | (8,568,501) | (577,660) | (41,720,543) | (14,779,000) | | | | | • | | | | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES | | | | | | | | Proceeds from sale of capital assets | - | 61,285 | - | _ | 61,285 | 615,394 | | Purchases of capital assets | (1,134,024) | (3,250,926) | (5,198,001) | - | (9,582,951) | (4,952,659) | | Principal paid on capital debt | (1,205,324) | (3,420,000) | (1,992,786) | (62,481) | (6,680,591) | (145,628) | | Interest paid on capital debt | (1,436,299) | (589,000) | (1,443,332) | | (3,470,315) | (13,187) | | Net Cash Provided (Used) by Capital and Related Financing Activities | (3,775,647) | (7,198,641) | (8,634,119) | (64,165) | (19,672,572) | (4,496,080) | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | | Investment income from pooled investments | 18,278 | 144,371 | 60,259 | 15,892 | 238,800 | 269,064 | | Investment income from nonpooled investments | - | 13,086 | - | - | 13,086 | 325 | | Net Cash Provided (Used) by Investing Activities |
18,278 | 157,457 | 60,259 | 15,892 | 251,886 | 269,389 | | Net Increase (Decrease) in Cash and Cash Equivalents | (687,198) | (8,454,770) | (8,206,472) | | (17,448,326) | (18,431,086) | | Balances - Beginning of Year | 10,323,025 | 62,089,824 | 26,704,758 | 13,071,939 | 112,189,546 | 133,079,343 | | Balances - End of Year | \$ 9,635,827 | \$ 53,635,054 | \$ 18,498,286 | \$ 12,972,053 | \$ 94,741,220 | \$ 114,648,257 | | Reconciliation of operating income (loss) to net cash provided | | | | | | | | by operating activities: Operating income (loss) | \$ 26,150,086 | \$ 3,236,314 | \$ (1,412,926) | \$ 742,080 | \$ 28,715,554 | \$ (20,416,309) | | Adjustments to reconcile operating income (loss) to net cash provided (used) by operating activities: | Ψ 20,130,000 | φ 3,230,311 | ψ (1,112,720) | 7-12,000 | Ψ 20,713,331 | Ψ (20,110,30)) | | Depreciation | 1,619,465 | 2,302,666 | 9,743,802 | 164,761 | 13,830,694 | 7,277,161 | | Other revenue | 110,000 | 57,468 | 487,043 | 4,814 | 659,325 | 3,567,044 | | Effect of changes in operating assets and liabilities: | , | , | , | , | ŕ | | | Receivables, net | 324,303 | (268,025) | 880,564 | (1,513) | 935,329 | (2,348,757) | | Inventories, prepaids and other assets | 1,351,410 | (396) | (5,718) | | 1,156,279 | 4,054 | | Accounts payable and other liabilities | 3,518,083 | (4,424,050) | (981,475) | | (1,826,192) | 11,249,020 | | Accrued expenses | 171,886 | 81,757 | 224,599 | (256,328) | 221,914 | 1,242,392 | | Net Cash Provided (Used) by Operating Activities | \$ 33,245,233 | \$ 985,734 | \$ 8,935,889 | \$ 526,047 | \$ 43,692,903 | \$ 574,605 | | Noncash investing, capital and financing activities: | | | | | | | | Capital asset disposals | \$ (5,751) | \$ - | \$ - | \$ - | \$ (5,751) | s - | | Assets acquired through transfers from governmental activities | ψ (3,731)
- | - | 14,700 | Ψ -
- | 14,700 | - | | Change in fair value of investments that are not cash equivalents | - | 88,837 | 82,740 | - | 171,577 | - | | | === | , | - , | · | | | | | Pension and
Other Employee
Benefit
Trusts | Investment
Trust | • | | |---|--|---|------------|--------------------------| | ASSETS | | | | | | Current Assets: | | | | | | Equity in pooled cash and investments
Cash | \$ 2,360,911 | \$ 44,654,577
- | \$ 675,925 | \$ 32,375,842
242,118 | | Investments: | | | | | | U.S. Government and agency obligations Asset-backed securities | 235,631,971
9,343,270 | - | - | - | | Municipal/Provincial bonds | 7,627,603 | _ | _ | _ | | Corporate bonds | 519,898,639 | _ | _ | _ | | | 2,656,570 | _ | _ | _ | | Collateralized mortgage obligations Commercial mortgage-backed securities | | - | - | - | | | 190,025 | - | - | - | | Common and preferred stock | 1,063,949,809 | - | - | - | | Mutual and commingled funds | 521,076,950 | - | - | - | | Short-term investments | 218,146,254 | - | - | - | | Cash collateral received under securities lending agreements | 229,936,305 | - | - | - | | Real estate | 76,182,689 | - | - | - | | Private equity | 167,767,042 | | | | | Total investments | 3,052,407,127 | - | - | - | | Receivables (net of allowances for uncollectibles): | | | | | | Receivables and accrued interest | 14,260,259 | - | _ | - | | Property taxes | | - | - | 4,401,258 | | Accounts | 70,484 | _ | 30,000 | 75,786 | | Due from other funds | 15,519,046 | _ | · - | _ | | Due from component units | 136,978 | _ | _ | _ | | Due from other governments | 1,001,821 | _ | _ | _ | | Total Current Assets | 3,085,756,626 | 44,654,577 | 705,925 | 37,095,004 | | Total Cultent Assets | | | | | | Total Assets | 3,085,756,626 | 44,654,577 | 705,925 | \$ 37,095,004 | | LIABILITIES | | | | | | Current Liabilities: | | | | | | Accounts payable | 236,219,831 | - | - | 19,853 | | Accrued liabilities | 267,957 | _ | - | - | | Deposits | _ | _ | _ | 463,011 | | Claims payable | 4,807,430 | _ | _ | - | | Due to other funds | 6,292 | _ | _ | _ | | Due to other governments | 0,2,2 | _ | _ | 1,982,109 | | Uncollected property taxes due to governments | | _ | _ | 4,075,289 | | Undistributed taxes and refunds | _ | _ | _ | 11,052,944 | | Unearned revenue | 77 121 | _ | _ | 11,032,744 | | | 77,121 | - | - | 2 222 272 | | Tax sale surplus and redemptions payable Other liabilities | - | - | - | 2,322,373 | | | | | | 17,179,425 | | Total Current Liabilities | 241,378,631 | - | - | 37,095,004 | | Noncurrent Liabilities: | | | | | | Compensated absences | 52,660 | | | | | Total Liabilities | 241,431,291 | | | \$ 37,095,004 | | NET ASSETS | | | | | | Held in trust for pension and other postemployment benefits, | | | | | | external investment pool participants, and other purposes | \$ 2,844,325,335 | \$ 44,654,577 | \$ 705,925 | | | exertial investment poor participants, and other purposes | . ,- : :,===;=== | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | MONTGOMERY COUNTY, MARYLAND STATEMENT OF CHANGES IN FIDUCIARY NET ASSETS FIDUCIARY FUNDS FOR THE FISCAL YEAR ENDED JUNE 30, 2010 Exhibit A-15 | Pension and
Other Employ
Benefit
Trusts | | Investment
Trust | Private-
Purpose
Trusts | | |--|------------------|---------------------|-------------------------------|--| | ADDITIONS | | | | | | Contributions: | | | | | | Employers | \$ 170,671,635 | \$ - | \$ - | | | Members | 61,314,440 | - | 476,600 | | | Federal government - Medicare Part D | 2,247,072 | - | - | | | Share purchases | - | 28,154,658 | - | | | Total Contributions | 234,233,147 | 28,154,658 | 476,600 | | | Investment income (loss) | 357,173,056 | 85,890 | 2,857 | | | Less: Investment expenses | 15,945,378 | - | - | | | Net Investment Income (Loss) | 341,227,678 | 85,890 | 2,857 | | | Other income - forfeitures | 557,949 | | | | | Total Additions, net | 576,018,774 | 28,240,548 | 479,457 | | | DEDUCTIONS | | | | | | Benefits:
Annuities: | | | | | | Retirees | 122,861,083 | _ | _ | | | Survivors | 7,620,034 | - | - | | | Disability | 38,607,638 | - | - | | | Claims | 52,137,098 | - | - | | | Total Benefits | 221,225,853 | - | - | | | Share redemptions | - | 29,395,000 | - | | | Member refunds | 14,039,347 | - | - | | | Program expenses | - | - | 23,151 | | | Administrative expenses | 5,410,060 | - | - | | | Total Deductions | 240,675,260 | 29,395,000 | 23,151 | | | Net Increase (Decrease) | 335,343,514 | (1,154,452) | 456,306 | | | let Assets - Beginning of Year | 2,508,981,821 | 45,809,029 | 249,619 | | | Jet Assets - End of Year | \$ 2,844,325,335 | \$ 44,654,577 | \$ 705,925 | | | | MCPS | НОС | Nonmajor
Component Units | Total | |---|------------------|----------------|-----------------------------|------------------| | ASSETS | | | | | | Equity in pooled cash and investments | \$ 19,379,458 | \$ - | \$ 10,098,060 | \$ 29,477,518 | | Cash with fiscal agents | - | 34,925,268 | 2,010,334 | 36,935,602 | | Cash | 6,708,268 | 17,268 | 4,743,356 | 11,468,892 | | Investments-cash equivalents | 32,939,818 | 41,027,224 | 45,720,366 | 119,687,408 | | Investments | 5,435,899 | - | 31,130,033 | 36,565,932 | | Receivables (net of allowances for uncollectibles): | | | | | | Capital leases | - | _ | 27,870,691 | 27,870,691 | | Accounts | 20,030,929 | 2,288,898 | 2,237,216 | 24,557,043 | | Notes | - | - | 47,110,000 | 47,110,000 | | Mortgages receivable | - | 362,957,652 | | 362,957,652 | | Interest | _ | 5,449,722 | _ | 5,449,722 | | Other | 437,426 | 5,,,,22 | 1,405,930 | 1,843,356 | | Due from primary government | 80,740,823 | 3,030,113 | 14,456,943 | 98,227,879 | | Due from other governments | 22,485,982 | 1,961,875 | 10,641,349 | 35,089,206 | | Inventory of supplies | 8,563,499 | 267,616 | 2,020,212 | 10,851,327 | | Prepaids | 266,603 | 2,964,680 | 2,792,283 | 6,023,566 | | Deferred charges | 200,003 | 2,904,000 | 468,514 | 468,514 | | Other assets | - | 47,317,552 | 17,393,762 | 64,711,314 | | | - | 47,317,332 | 17,393,702 | 04,/11,314 | | Restricted Assets: | | | 7.140.727 | 7 1 40 727 | | Equity in pooled cash and investments | - | - | 7,140,737 | 7,140,737 | | Cash | - | - | 717,741 | 717,741 | | Cash non pooled | - | 18,649,763 | - | 18,649,763 | | Investments - cash equivalents | - | 80,919,375 | 3,566,223 | 84,485,598 | | Investments | - | 218,382,399 | - | 218,382,399 | | Capital Assets: | | | | | | Nondepreciable assets | 160,707,761 | 90,762,793 | 167,240,231 | 418,710,785 | | Depreciable assets, net | 1,836,000,115 | 370,861,747 | 268,674,363 | 2,475,536,225 | | Total Assets | 2,193,696,581 | 1,281,783,945 | 667,438,344 | 4,142,918,870 | | LIABILITIES | | | | | | Accounts payable | 60,154,405 | 8,545,112 | 28,644,324 | 97,343,841 | | Interest payable | - | 26,838,481 | 873,618 | 27,712,099 | | Retainage payable | 6,000,883 | _ | 338,900 | 6,339,783 | | Accrued liabilities | 78,345,934 | 7,501,704 | 815,723 | 86,663,361 | | Claims payable | 18,380,085 | - | - | 18,380,085 | | Deposits | _ | 10,572,271 | 47,637 | 10,619,908 | | Due to primary government | 101,371 | 71,709,779 | 804,661 | 72,615,811 | | Due to other governments | 101,5/1 | 71,700,770 | 13,700 | 13,700 | | Unearned revenue | 3,772,082 | 20,561,788 | 4,852,297 | 29,186,167 | | Other liabilities | 3,772,082 | 17,731,110 | 4,032,297 | 17,731,110 | | | - | 17,731,110 | - | 17,731,110 | | Noncurrent Liabilities: | | | | | | Due within one year | 24,379,010 | 120,904,383 | 6,610,890 | 151,894,283 | | Due in more than one year | 333,135,633 | 802,827,996 | 195,376,183 | 1,331,339,812 | | Total Liabilities | 524,269,403 | 1,087,192,624 | 238,377,933 | 1,849,839,960 | | NET ASSETS | | | | | | Invested in capital, net of related debt | 1,976,371,415 | 26,170,735 | 318,215,127 | 2,320,757,277 | | Restricted for: | | | | | | Capital projects | - | - | 327,924 | 327,924 | | Debt service | - | 47,083,981 | 3,840,382 |
50,924,363 | | Other purposes | 1,376,491 | 13,281,952 | 23,419,136 | 38,077,579 | | Unrestricted (deficit) | (308,320,728) | 108,054,653 | 83,257,842 | (117,008,233) | | Total Net Assets | \$ 1,669,427,178 | \$ 194,591,321 | \$ 429,060,411 | \$ 2,293,078,910 | | | 1,007,127,170 | Ψ 1/1,0/1,021 | , .27,000,111 | 2,273,070,710 | MONTGOMERY COUNTY, MARYLAND STATEMENT OF ACTIVITIES COMPONENT UNITS FOR THE FISCAL YEAR ENDED JUNE 30, 2010 Exhibit A-17 | | | | Program Revenu | ies | | | | | | |-----------------------------------|---|-------------------------|-----------------------------|-----------------------------|-------------------------|---------------|-----------------------------|----------------------------|--| | | | | Operating | Capital | Net (Exp | ense) Revenue | and Changes in N | ı Net Assets | | | Functions | Expenses | Charges for
Services | Grants and
Contributions | Grants and
Contributions | MCPS | нос о | Nonmajor
Component Units | Total | | | Component units: | | | | | | | | | | | General government | \$ 4,482,166 | \$ 4,247,612 | \$ 180,456 | \$ - | \$ - \$ | - | \$ (54,098) | \$ (54,098) | | | Culture and recreation | 19,135,971 | 17,163,179 | - | 172,670 | - | - | (1,800,122) | (1,800,122) | | | Community development and housing | 214,831,030 | 106,625,182 | 103,531,616 | 5,429,701 | - | 755,469 | - | 755,469 | | | Education: | | | | | | | | | | | Secondary education | 2,432,813,858 | 29,298,967 | 152,218,307 | 44,899,066 | (2,206,397,518) | - | - | (2,206,397,518) | | | Higher education | 281,461,880 | 77,858,885 | 34,849,711 | 321,431 | - | - | (168,431,853) | (168,431,853) | | | Total component units | \$ 2,952,724,905 | \$ 235,193,825 | \$ 290,780,090 | \$ 50,822,868 | (2,206,397,518) | 755,469 | (170,286,073) | (2,375,928,122) | | | | General revenues: Grants and cont Investment inco | ributions not restri | cted to specific pro | grams | 2,174,461,133
79.077 | -
729,987 | 211,378,232
5,147,067 | 2,385,839,365
5,956,131 | | | | Gain on sale of | | | | 114.083 | 725,507 | 5,147,007 | 114.083 | | | | | | | | | | | | | | | Total general | | | | 2,174,654,293 | 729,987 | 216,525,299 | 2,391,909,579 | | | | Change in r | net assets | | | (31,743,225) | 1,485,456 | 46,239,226 | 15,981,457 | | | | Net assets - begin | ning | | | 1,701,170,403 | 193,105,865 | 382,821,185 | 2,277,097,453 | | | | Net assets - endin | g | | | \$ 1,669,427,178 \$ | 194,591,321 | \$ 429,060,411 | \$ 2,293,078,910 | | ## MONTGOMERY COUNTY, MARYLAND ## NOTES TO FINANCIAL STATEMENTS JUNE 30, 2010 ## NOTE I – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES | A | REPORTING ENTITY | |---|---| | В | GOVERNMENT-WIDE AND FUND FINANCIAL STATEMENTS | | C | MEASUREMENT FOCUS, BASIS OF ACCOUNTING, AND FINANCIAI | | | STATEMENT PRESENTATION | | D | ASSETS, LIABILITIES, AND NET ASSETS OR EQUITY | ## NOTE II - STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY A BUDGETARY INFORMATION **ACCOUNTING CHANGES** B DEFICIT FUND EQUITY ## NOTE III – DETAILED NOTES ON ALL FUNDS - A CASH AND INVESTMENTS - B RECEIVABLES - C CAPITAL ASSETS - D INTERFUND RECEIVABLES, PAYABLES, AND TRANSFERS - E LEASES E - F LONG-TERM DEBT - G SEGMENT INFORMATION - H FUND EQUITY - I SIGNIFICANT TRANSACTIONS WITH DISCRETELY PRESENTED COMPONENT UNITS ## **NOTE IV – OTHER INFORMATION** - A RISK MANAGEMENT B SIGNIFICANT COMMITMENTS AND CONTINGENCIES - C SUBSEQUENT EVENTS - D JOINT VENTURES - E EMPLOYEE BENEFITS - F PENSION PLAN OBLIGATIONS - G OTHER POSTEMPLOYMENT BENEFITS #### NOTE I. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The accounting policies of the County conform to accounting principles generally accepted in the United States of America (GAAP) applicable to local government entities. The following is a summary of significant policies: ## A) Reporting Entity ## **Background** Montgomery County, Maryland (County) is a charter government under the constitution and general laws of the State of Maryland (State). The charter provides for separate legislative and executive branches with legislative responsibility vested in an elected nine-member county council and executive responsibility vested in an elected county executive. The County provides its citizens with services in areas of general government, public safety, public works and transportation, health and human services, education, culture and recreation, community development and housing, and environment. As required by GAAP, these financial statements present the primary government and its component units, which are entities for which the primary government is considered financially accountable. The County reporting entity is determined by criteria established by the Governmental Accounting Standards Board (GASB). The judgment to include or exclude activities is dependent on evaluation of the GASB criteria. Various departments and agencies governed directly by the County Executive and the County Council of Montgomery County are included in the reporting entity as the primary government and are referred to hereafter as the Primary Government. The component units (as discussed below) are included in the reporting entity because the Primary Government approves the budget requests, provides a significant amount of funding for each of these units, and/or appoints the governing boards. ## **Discretely Presented Component Units** The financial data of the County's component units are discretely presented in a column separate from the financial data of the primary government, to emphasize that the component units are legally separate from the Primary Government. Financial information regarding the component units is included in the component units' combining statements. The following are the County's component units, each of which has a June 30 fiscal year-end: Montgomery County Public Schools (MCPS) provides public education in kindergarten through twelfth grade to children residing within Montgomery County. Members of the Board of Education, including one student member, are elected by the voters. However, MCPS is fiscally dependent upon the Primary Government because the Primary Government approves the budget, levies taxes to provide the majority of the fiscal support, and issues debt for construction of school facilities. Montgomery Community College (Montgomery College or MCC) provides educational services to County citizens by offering two-year associate degrees and a continuing education program. MCC is responsible for post secondary education within the government's jurisdiction. The Montgomery County Board of Community College trustees is the governing authority. The State Governor appoints the trustees from a list of candidates supplied by a nominating committee. The nominating committee is controlled by the County Executive and the County Council. Therefore, essentially the Primary Government and the State Governor must agree upon the trustees to serve on the College's Governing Board. In addition, the County Council reviews and approves both the operating and capital budgets and budgetary amendments of MCC. The Primary Government contributes substantial funding for both the operating and capital budgets, as well as issues debt for the construction of college facilities. Montgomery County Revenue Authority (MCRA) is governed by a five-member Board of Directors. All members are appointed by the County Executive subject to the confirmation of the County Council. The County Council approves the capital budget of MCRA. MCRA approves its own operating budget. MCRA is an instrumentality of the Primary Government for the purpose of constructing, improving, and maintaining self-sustaining projects devoted to public use, good or welfare. Housing Opportunities Commission of Montgomery County (HOC) is governed by seven commissioners who are appointed by the County Executive with the approval of the County Council. In addition, the County Council provides for a subsidy to the operating budget of HOC and guarantees a relatively small portion of its debt (up to \$50,000,000). The HOC operating budget approval occurs on a project basis, with the County Council having authority to approve project budgets that include County funding. HOC presents its proposed budget to the Council for review and comment only, as required by Article 44A, Section 2 of the Annotated Code of Maryland. Even though there is a large dependence on the U.S. Department of Housing and Urban Development (HUD), HOC has sufficient financial accountability to the Primary Government to be included as a component unit. Bethesda Urban Partnership, Inc (BUPI) has its entire eleven-member Board of Directors appointed by the County Executive with the approval of the County Council. The primary purpose of BUPI is to execute service contracts for the benefit of one of the Primary Government's special taxing districts Substantially all of BUPI's funding is granted through the Primary (Bethesda Urban District). Government's operating budget. The County Council annually approves the BUPI operating budget and is able to modify it in a manner similar to the way Primary Government agency budgets are modified. Complete financial statements can be obtained at the component units' administrative offices listed below: Montgomery County Public Schools Montgomery College 850 Hungerford Drive Rockville, MD 20850 Housing Opportunities Commission of Montgomery County, Maryland 10400 Detrick Avenue Kensington, MD 20895-2484 900 Hungerford Drive Rockville, MD 20850 Bethesda Urban Partnership, Inc. 7700 Old Georgetown Road Bethesda, MD 20814 101 Monroe Street, 4th Floor Rockville, MD 20850 Montgomery County Revenue Authority ## Joint Ventures The following organizations are considered joint ventures of the County: Maryland-National Capital Park and Planning Commission (M-NCPPC), Washington Suburban Sanitary Commission (WSSC), Washington Suburban Transit
Commission (WSTC), Washington Metropolitan Area Transit Authority (WMATA), Metropolitan Washington Council of Governments (COG), and Northeast Maryland Waste Disposal Authority (NEMWDA). Disclosure of the County's participation in these joint ventures is presented in Note IV-D. Complete financial statements can be obtained at the joint ventures' offices listed below: Maryland-National Capital Park and Planning Commission 6611 Kenilworth Avenue Riverdale, MD 20737 Washington Suburban Sanitary Commission 14501 Sweitzer Lane Laurel, MD 20707 Washington Suburban Transit Commission 4351 Garden City Drive, Suite 305 Hyattsville, MD 20785 Washington Metropolitan Area Transit Authority 600 Fifth Street, NW Washington, DC 20001 Metropolitan Washington Council of Governments 777 N. Capitol Street, NE, #300 Washington, DC 20002 Northeast Maryland Waste Disposal Authority 100 South Charles St, Tower II-Suite 402 Baltimore, MD 21201 ## B) Government-Wide and Fund Financial Statements Government-Wide Financial Statements – The government-wide financial statements report information on all of the nonfiduciary activities of the Primary Government and its component units. Since by definition, assets of fiduciary funds are being held for the benefit of a third party (other local governments, private parties, pension participants, etc.) and cannot be used to address activities or obligations of the County, these funds are not incorporated into the government-wide statements. For the most part, the effect of interfund activity has been removed from these statements. Governmental activities of the Primary Government, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. <u>Statement of Net Assets</u> – This statement is designed to display the financial position of the reporting entity as of year-end. Governments report all capital assets, including infrastructure, in the government-wide Statement of Net Assets and report depreciation expense – the cost of "using up" capital assets – in the Statement of Activities. Net assets are divided into three categories – 1) invested in capital assets, net of related debt; 2) restricted; and 3) unrestricted. Statement of Activities – This statement demonstrates the degree to which the direct expenses of a given function or segment for the fiscal year are offset by program revenues. Therefore, this statement reflects both the gross and net costs per functional category (general government, public safety, public works and transportation, health and human services, culture and recreation, community development and housing, environment, and education) that are otherwise being supported by general revenues. Direct expenses (including depreciation) are those that are clearly identifiable with a specific function or segment. Program revenues include 1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment, and 2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Taxes and other items not properly included among program revenues are reported as general revenues. The County does not allocate indirect expenses. The operating grants column includes operating-specific and discretionary (either operating or capital) grants while the capital grants column reflects capital-specific grants. <u>Fund Financial Statements</u> – Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds, even though the latter are excluded from the government-wide financial statements. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements. In the fund financial statements, financial transactions and accounts of the County are organized on the basis of funds, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise assets, liabilities, fund balance/net assets, revenues, and expenditures/expenses. <u>Budget-to-Actual Comparison Statement</u> - Demonstrating compliance with the adopted budget is an important component of a government's accountability to the public. Many citizens participate in the process of establishing the annual operating budgets of state and local governments, and have a keen interest in following the financial progress of their governments over the course of the year. For this reason, the County has chosen to make its General, Revenue Stabilization, Housing Initiative, and Grants funds, budget-to-actual comparison statement part of the basic financial statements. The County and many other governments revise their original budgets over the course of the year for a variety of reasons; such revisions are reflected in a separate column in this statement. #### C) Measurement Focus, Basis of Accounting, and Financial Statement Presentation ## **Measurement Focus and Basis of Accounting** Full Accrual Basis Financial Statements - The government-wide, proprietary fund, and certain fiduciary fund (pension and other employee benefit trusts, investment trust, and private-purpose trusts) financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes are recognized as revenue in the year in which they are levied. Grants and similar items are recognized as revenues as soon as all eligibility requirements imposed by the provider have been met. Capital assets and related depreciation are also recorded in these statements. The agency funds also use the accrual basis of accounting to recognize assets and liabilities. Modified Accrual Basis Financial Statements - Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. In the governmental funds, revenues are recorded as soon as they are susceptible to accrual (both measurable and available). Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures are recorded only when payment has matured and is due. Similarly, expenditures related to claims and judgments and compensated absences are recorded only to the extent that they are expected to be liquidated with expendable available financial resources. Also, capital assets and related depreciation and long-term liabilities are not recorded in these statements. In applying the susceptible to accrual concept to income taxes (distributed by the State), property taxes, and intergovernmental revenues other than grants, the County defines "available" to mean received within 30 days after year-end. In the State of Maryland, the State has assumed the responsibility for the collection of all income taxes and for distributing those collections to the respective counties. The counties set their individual tax rates within limits provided by State law. However, collections and pursuit of delinquent taxes are the responsibility of the State. The County records estimated receivables relating to income taxes when the underlying income is earned. Amounts not received within 30 days are reported as deferred revenue. At year-end, deferred revenue relating to income taxes primarily includes amounts related to late filers, delinquent returns and audits, and unallocated withholding, not received within the County's availability period. Amounts relating to late filers are expected to be received from the State within the next fiscal year; however, collections related to delinquent returns and audits and unallocated withholding may not occur and be remitted to the County for several years. Deferred revenue relating to income taxes primarily includes amounts related to late filers, delinquent returns and audits, and remaining unallocated withholding. In applying the susceptible to accrual concept to operating and capital grants, classified with intergovernmental revenues in the fund financial statements, the County records receivables when the applicable eligibility requirements including time requirements are met. Related revenues are recognized to the extent that cash is expected to be received within one year of year-end. Resources received before the eligibility requirements are met are reported as deferred revenue. Charges for services, licenses and permits, fines and penalties, and miscellaneous revenues (except earnings on investments) are generally recorded as revenues when received in cash during the year. At year-end, receivables are recorded for significant amounts due. If such amounts are received in cash after year-end within the County's 30 day availability period, they are recognized as revenue; if not, such amounts are reported as deferred revenue. ## **Financial Statement Presentation** The County reports the following major governmental funds: <u>General Fund</u> - This fund is the general operating fund of the County. It is used to account for all financial resources except those required to be accounted for in another fund. **Revenue Stabilization Fund** - This fund is used to account for the accumulation of resources during periods of economic growth and prosperity, when revenue collections exceed estimates. Funds may then be drawn upon during periods of economic slowdown, when collections fall short of revenue estimates. **<u>Housing Initiative Fund</u>** -
This fund is used to account for the fiscal activity for financing, supplementing, and constructing affordable residential facilities for eligible participants. <u>Grants Fund</u> - This fund accounts for the Federal and State grant-funded activities of the tax-supported General Fund and special revenue funds. <u>Debt Service Fund</u> - This fund is used to account for the accumulation of resources for, and the payment of, general long-term debt principal, interest, and related costs. Special assessment activities are accounted for in the Debt Service Fund for practical purposes because they differ significantly from traditional special assessment practices. The principal and interest collected annually on such assessments are used as a partial source of funding for debt service on all outstanding general obligation road and storm drainage bonds. The remaining debt service requirement is financed from current governmental revenues and transfers, generally from the General Fund. <u>Capital Projects Fund</u> - This fund accounts for financial resources to be used for the acquisition or construction of major capital facilities (other than those financed by proprietary funds). The County reports the following major enterprise funds: <u>Liquor Enterprise Fund</u> - This fund accounts for the operations of twenty-four liquor stores and two Montgomery County liquor warehouses. Under State law, the Montgomery County Department of Liquor Control has a monopoly on the distribution of alcoholic beverages, and the sale of spirits, within the County. Solid Waste Activities Enterprise Fund - This fund accounts for the fiscal activity of all solid waste disposal operations, including recycling and leaf vacuuming, for the County. The fund utilizes the Dickerson, Maryland Resource Recovery Facility for refuse incineration, in combination with the out-of-County landfill haul and local recycling operations, to meet its disposal and recycling requirements. The fund also accounts for the fiscal activity related to County contracted refuse collection within the Solid Waste Collection District. This district is essentially comprised of the higher density, non-municipal, residential areas of the County. The Vacuum Leaf Collection program provides leaf collection services to downcounty residents during the late fall/winter months. <u>Parking Lot Districts Enterprise Fund</u> - This fund accounts for the fiscal activity related to serving the parking needs of the people who work and shop in the four central business districts zoned for commercial or industrial use identified as Silver Spring, Bethesda, Wheaton, and Montgomery Hills. Additionally, the County reports the following fund types: Other Governmental Funds - The other governmental fund types used by the County are special revenue and permanent. Special revenue funds are used to account for specific revenues that are legally restricted for particular purposes. Permanent funds account for resources that are legally restricted to the extent that only earnings, and not principal, may be used for purposes that support the County's programs. <u>Internal Service Funds</u> - These funds are used to account for the financing of goods or services provided by one department or agency to other departments or to other governmental units, on a cost-reimbursement basis. There are four internal service funds reported by the County: Motor Pool, Liability and Property Coverage Self-Insurance, Employee Health Benefits Self-Insurance, and Central Duplicating. The County reports the following fiduciary fund types: <u>Pension and Other Employee Benefit Trust Fund</u> - This fund is used to account for all activities of the Employees' Retirement System of Montgomery County (defined benefit plan), Employees' Retirement Savings Plan (defined contribution plan), Deferred Compensation Plan, and Retiree Health Benefits Trust, including accumulation of resources for, and payment of, retirement annuities and/or other benefits and administrative costs. <u>Investment Trust Fund</u> - This fund accounts for the portion of the external investment pool, sponsored by the County, that belongs to participating governments that are not part of the County reporting entity. <u>Private-Purpose Trust Funds</u> - These funds account for arrangements under which principal and interest are legally held in trust for parties outside of the County, such as court appointed guardians, and others, and must be expended in accordance with their designated purposes. <u>Agency Funds</u> - These funds are used to account for assets, such as property taxes, held in a purely custodial capacity, where the County receives, temporarily invests, and remits such resources to individuals, private organizations, or other governments. Private-sector standards of accounting and financial reporting issued prior to December 1, 1989, generally are followed in both the government-wide and proprietary fund financial statements to the extent that those standards do not conflict with or contradict guidance of GASB. Governments also have the option of following subsequent private-sector guidance for their business-type activities and enterprise funds, subject to this same limitation. The County has elected not to follow subsequent private-sector guidance. In the process of aggregating data for the Statement of Net Assets and the Statement of Activities, some amounts reported as interfund activity and balances in the funds should be eliminated or reclassified. As a general rule the effect of interfund activity has been eliminated from the government-wide financial statements. Assets and liabilities of internal service funds are included in governmental activities in the Statement of Net Assets. The effect of interfund services provided and used between functions has not been eliminated in the Statement of Activities, since to do so would distort the direct costs and program revenues reported for the various functions concerned. Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues of the enterprise funds and of the internal service funds are charges to customers for sales and services. Operating expenses for enterprise funds and internal service funds include the cost of sales and services, administrative expenses, and depreciation on capital assets. All revenues and expenses not meeting this definition are reported as nonoperating revenues and expenses. The County generally first uses restricted assets for expenses incurred for which both restricted and unrestricted assets are available. The County may defer the use of restricted assets based on a review of the specific transaction. ## D) Assets, Liabilities, and Net Assets or Equity ## 1) Cash and Investments <u>Pooled Cash and Investments</u> – The County sponsors an external investment pool. Participants in the pool include the County, certain component unit agencies, and other legally separate entities. The portion of pooled cash and investments applicable to other legally separate entities (not included in the County reporting entity) is accounted for in a separate Investment Trust Fund. During the year, investments are stated at cost plus accrued interest and are adjusted for amortization of premiums and accretion of discounts. At year-end, investments in the pool are adjusted to fair value plus accrued interest. See Note III-A for additional information. ## **Non-pooled Investments:** <u>Proprietary Fund Types</u> – The Solid Waste Activities and the Parking Lot District enterprise funds investments in U.S. Government securities are stated at fair value plus accrued interest. Pension and Other Employee Benefit Trust Fiduciary Fund Type – Investments are stated at fair value. The fair value is generally based on quoted market prices at June 30, 2010. Fair value for real estate investments is determined using unit values supplied by the issuers, which are based upon the issuers' appraisals of underlying real estate values. Such values involve subjective judgment and may differ from amounts which would be realized if such real estate was actually sold. The fair value of limited partnership investments are based on valuations of the underlying assets of the limited partnerships as reported by the general partner. Cash received as collateral on securities lending transactions and investments made with such cash are reported as assets along with a related liability for collateral received. <u>Cash and Cash Equivalents</u> – For Statement of Cash Flows reporting purposes, "cash equivalents" are defined as short-term, highly liquid investments that are both readily convertible to known amounts of cash and so near their maturity that they present insignificant risk of changes in value because of changes in interest rates. Generally, only investments with original maturities of three months or less, at the time of purchase, meet this definition. The balance sheet classification for "cash and cash equivalents" in the Statement of Cash Flows includes the following: "Equity in pooled cash and investments," "Cash," "Cash with fiscal agents," and "Restricted Equity in pooled cash and investments." ## 2) Receivables and Payables <u>Due From/To Other Funds and Internal Balances</u> – Activity between funds that are representative of lending/borrowing arrangements that are outstanding at the end of the year and where repayment is expected within a reasonable time are referred to as "due from/to other funds." Such outstanding balances not expected to be repaid within a reasonable time are included in interfund "transfers in/out." Any residual balances of "due from/to other funds" outstanding between governmental activities and business-type activities are reported in the
government-wide financial statements as "internal balances." <u>Trade Accounts Receivable</u> – Trade and other receivables are shown net of an allowance for uncollectibles. The allowance for uncollectibles is calculated based on historical collection data and, in some cases, specific account analysis. ## 3) Inventories and Prepaids <u>Inventories</u> – Inventories are valued at the lower of cost (principally first-in, first-out) or market in the Liquor Enterprise Fund and consist of goods held for sale. Inventories valued at cost (principally moving-average) are carried in the Motor Pool Internal Service Fund and the governmental fund types. All inventories are maintained by perpetual records and adjusted by annual physical counts. Inventories in the governmental funds and Motor Pool Internal Service Fund consist of items held for consumption. The cost is recorded as an expenditure at the time individual items are withdrawn for use. In governmental funds, the reserve for inventory is equal to the amount of inventory to indicate that portion of fund balance which is not available for funding other expenditures. <u>Prepaids</u> – Payments made to vendors for services that will benefit periods beyond the end of the fiscal year are recorded as prepaids. ## 4) Restricted Assets Certain proceeds of the County's bonds, as well as certain resources set aside for revenue bond repayment, are classified as restricted assets because their use is limited by applicable bond covenants. #### 5) Capital Assets Capital assets, which include property, plant, equipment, and infrastructure assets (e.g., roads, bridges, curbs and gutters, streets and sidewalks, drainage systems, lighting systems, and similar items) are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. The County defines capital assets as assets with an initial, individual cost of \$5,000 or more, and an estimated useful life in excess of one year. Such assets are valued at cost where historical records are available and at estimated historical cost where no historical records exist. Donated capital assets are recorded at estimated fair market value at the date of donation. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Major outlays for capital assets and improvements are capitalized as projects are constructed. Interest is capitalized on proprietary fund assets acquired with tax-exempt debt. The amount of interest to be capitalized is calculated by offsetting interest expense incurred from the date of the borrowing until completion of the project with interest earned on invested proceeds over the same period. Capital assets are depreciated using the straight-line method over the following estimated useful lives: | <u>Assets</u> | <u>Years</u> | |--|--------------| | Buildings and structures | 20 - 40 | | Improvements other than buildings | 3 - 40 | | Infrastructure | 20 - 60 | | Furniture, fixtures, equipment and machinery | 3 - 20 | | Automobiles and trucks | 2 - 15 | For Statement of Cash Flows reporting purposes, proceeds from insurance on capital assets that are stolen or destroyed are classified as proceeds from sale of capital assets. ## 6) Compensated Absences Vested or accumulated vacation leave that is expected to be liquidated with expendable available financial resources has been determined by the County to be immaterial and is therefore not reported as an expenditure and a liability of the governmental fund that will pay the leave. Vested or accumulated vacation leave is reported as a liability and expense in the government-wide financial statements and proprietary fund types in the fund financial statements, along with the corresponding employer's share of social security and medicare taxes. Based on a historical analysis of leave accrued leave is classified as current and long-term. In the proprietary fund financial statements, the current portion of compensated absences is classified as accrued liabilities. Such amounts have been reclassified to non-current liabilities (due within one year and due in more than one year) in the government-wide financial statements. No liability is recorded for nonvesting accumulating rights to receive sick pay benefits. ## 7) Long-Term Obligations In the government-wide financial statements and proprietary fund types in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activities, or proprietary fund type statements of net assets. Bond premiums and discounts are deferred and amortized over the life of the bonds using the bonds outstanding method. Bonds payable in the proprietary fund financial statements and noncurrent liabilities in the government-wide financial statements are reported net of the applicable bond premium or discount. Bond issuance costs are generally reported as a deferred asset and amortized over the term of the related debt using the straight-line method. In the fund financial statements, governmental fund types recognize bond premiums and discounts, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums received on debt issuances are reported as other financing sources while discounts on debt issuances are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as expenditures. #### 8) Fund Equity/Net Assets In the government-wide financial statements, the County has reported negative unrestricted net assets. This is due to the fact that the County issues general obligation bonded debt for purposes of capital construction on behalf of MCPS, MCC, and M-NCPPC. The capital assets related to component units are reported on the financial statements of MCPS and MCC, and this amount is also classified as net assets invested in capital, net of related debt (of which there is none) in the Component Units column of the government-wide Statement of Net Assets (Exhibit A-1). For Primary Government purposes, since the issuance of such debt has not resulted in a capital asset, the effect of this debt is reflected in unrestricted net assets (deficit) in the Governmental Activities column of the government-wide Statement of Net Assets. At June 30, 2010, the County has reported outstanding general obligation bond and variable rate demand obligation debt related to MCPS, MCC, and M-NCPPC amounting to \$1,252,293,676. Absent the effect of this relationship, the County would have reported a deficit in unrestricted net assets of governmental activities in the amount of \$120,415,664. In the government-wide Statement of Net Assets (Exhibit A-1), the amount reported in the Business-type Activities column for net assets invested in capital, net of related debt, includes \$48,556,373 in capital assets acquired by the Silver Spring Parking Lot District. Since the related capital lease liability of \$31,104,271 at June 30, 2010, is an obligation of the Governmental Activities (see Note III-E3), and the debt does not relate to a governmental capital asset, the impact of such debt is reported in the unrestricted portion of net assets in the Governmental Activities column. However, in the Total Primary Government column, the impact of such debt has been reclassified and reflected with the associated capital asset, in net assets invested in capital, net of related debt. In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. However, long-term receivables in the Grants Special Revenue Fund, a nonmajor governmental fund, have not met the "available" criteria for revenue recognition, and are, therefore, offset by deferred revenue rather than reserved fund balance. In the Capital Projects Fund, fund balance reserved for other purposes represents recordation and impact tax collections on hand that are legally restricted for use on projects of other component unit and municipality governments. Designations of fund balances represent tentative management plans that are subject to change, which are described more fully in Note III-H. ## 9) Property Taxes Real and personal property taxes are levied at rates enacted by the County Council in the tax levy resolution on the assessed value as determined by the Maryland State Department of Assessments and Taxation. State law stipulates that the constant yield tax rate furnished by the Maryland State Department of Assessments and Taxation cannot be exceeded without public notice of the intent to exceed, and only after public hearings. The general property tax rate was levied above the constant yield rate for FY10. Following the Fairness in Taxation (FIT) legislation, the County Charter requires an affirmative vote of nine members of the Council to increase the real property tax rate to a level that will produce total revenues exceeding the total revenue produced by the tax on real property in the preceding year, plus 100 percent of any increase in the Consumer Price Index with exemptions for revenue from newly constructed, rezoned property and development district tax to fund capital improvement projects. The tax rate adopted for levy year 2009 (i.e., FY10), in conjunction with a one-time income tax offset credit, met the Charter limit for that year. Generally, property taxes are levied as of July 1 and become delinquent on October 1. Interest and penalty amounts are assessed annually at 20 percent on delinquent tax bills. Owner-occupied residential property owners pay their tax on a semi-annual schedule, with the first and second installments due on September 30
and December 31, respectively. Taxpayers may opt to make both semi-annual payments on or before September 30. The County collects delinquent real property taxes through a public tax lien sale. Tax liens, representing delinquent taxes on real property are sold in random groups, utilizing a sealed bid process, on the second Monday in June, when taxes have remained overdue since the preceding October 1 or in the case of a semi-annual schedule, January 1. ## E) New Accounting Standards The County has adopted GASB Statements No. 51, Accounting and Financial Reporting for Intangible Assets, No. 53, Accounting and Financial Reporting Derivative Instruments, and No. 58, Accounting and Financial Reporting for Chapter 9 Bankruptcies. Statements No. 51 and 58 have no impact on the County's financial statements for the current fiscal year. The adoption of Statement No. 53 resulted in additional disclosures in the derivatives footnote related to the Employees' Retirement System. ## NOTE II. STEWARDSHIP, COMPLIANCE, AND ACCOUNTABILITY ## A) **Budgetary Information** ## **Overview** Annual appropriated operating budgets are adopted for the General Fund, Debt Service Fund, substantially all Special Revenue Funds (except for the Agricultural Transfer Tax Fund), Enterprise Funds, the Liability and Property Coverage Self-Insurance Internal Service Fund, and the Employee Health Benefits Self-Insurance Internal Service Fund. The Capital Projects Fund budget is appropriated at the project level on a biennial basis. All unencumbered appropriations except for those related to Federal and State grants and those related to the Capital Projects Fund lapse at year-end. Encumbrance accounting is employed for budgetary purposes in the governmental and proprietary funds. Encumbrances (purchase orders and contracts awarded for which goods and services have not been received at year-end), and other commitments for the expenditure of funds are recorded in order to preserve that portion of the appropriation. In the governmental funds for GAAP purposes, outstanding encumbrances are reported as a designation of fund balance because they do not constitute expenditures or liabilities. In the proprietary funds, encumbrances are eliminated for GAAP financial statement presentation since neither goods nor services have been provided. For GAAP purposes, all encumbrances are charged to expenditures/expenses in the period in which goods or services are received. #### **Approval** Pursuant to the Montgomery County Charter, the Capital Improvements Program (CIP), is presented to the County Council by January 15 in even numbered years. An Amended CIP is presented to the County Council by January 15 in odd numbered years. The annual capital budget, with the CIP or Amended CIP, is presented to the County Council by January 15 of every year and the operating budget is presented to the County Council by March 15 of every year. The County Council holds public hearings and, pursuant to the County Charter, an annual appropriation resolution must be passed by the County Council by June 1. This resolution becomes effective for the one-year period beginning the following July 1. For the operating budget, the annual resolution provides the spending authority at the department level in three major categories (personnel costs, operating, and capital outlay) with the unencumbered appropriation authority expiring the following June 30. Encumbered appropriations are reappropriated and carried forward to the subsequent fiscal year. With the exception of the Grants Special Revenue Fund (see Note III-H1), such encumbrances are designated as part of the current fiscal year's fund balance. The annual budget must be consistent with the six-year program for public services and fiscal policy. Multi-year planning provides a framework to make informed decisions about the levels of public services and project the impact of what may happen as a result of current decisions and policies. For the capital projects budget, the annual resolution provides spending authority at the project level. The unencumbered appropriation of the CIP budget is reappropriated in the following year's budget unless specifically closed out by County Council action. The County Executive has authority to transfer appropriations within departments up to 10 percent of the original appropriation. Transfers between departments are also limited to 10 percent of original appropriation and require County Council action. During the operating year the County Council may adopt a supplemental appropriation if recommended by the County Executive and after holding a public hearing. Supplemental appropriations enacted during the first half of the fiscal year require: five Councilmember votes if they are to avail the County of, or put into effect the provision of Federal, State, or local legislation or regulation; or six Councilmember votes for any other purpose. During the operating year the County Council may also adopt, with six Councilmember votes, special appropriations to meet an unforeseen disaster or other emergency or to act without delay in the public interest. Special appropriations require only public notice by news release. During FY10, the County Council increased the operating budget through supplemental and special appropriations by \$67.3 million. In addition, supplemental appropriations increased the CIP budget by \$69.5 million. ## **Presentation** The basis used to prepare the legally adopted budget is different from GAAP in a number of ways, including the following: - Encumbrances outstanding are charged to budgetary appropriations and considered expenditures of the current period; any cancellations of such encumbrances in a subsequent year are classified with miscellaneous revenue for budgetary purposes. - Certain activity, such as unrealized gains (losses), is not budgeted due to its nature. - Certain interfund revenues/expenditures are classified as transfers for budget purposes. - Proprietary fund budgets do not include depreciation and bad debts, however they do include debt service payments and capital outlay. - Year-end incurred but not reported (IBNR) adjustments in the self-insurance internal service funds are not budgeted for, as they are incorporated into the budget preparation process of the following fiscal year. - Mortgages and loans made and related repayments are generally accounted for as expenditures/other financial uses and revenues/other financing sources, respectively. - Retirement of commercial paper bond anticipation notes through the issuance of general obligation bonds is not budgeted. - Proceeds under certain capital lease financing are not budgeted. - Certain activity is not budgeted by the County, since it is included in the budget of a component unit that is legally adopted by the County Council, such as certain pass-through expenditures, and bond proceeds and related transfers to MCPS and MCC. Adjustments necessary to reconcile the General Fund budgetary and GAAP statements are as follows: | | | Expenditures | Other | | |--|------------------|------------------|--------------------|-----------------| | | _ | and | Financing | Effect on | | | Revenues | Encumbrances | Sources (Uses) | Fund Balance | | General Fund: | | | | | | As reported - budgetary basis | \$ 2,521,890,544 | \$ 919,065,498 | \$ (1,663,795,233) | \$ (60,970,187) | | Reconciling items: | | | | | | Cancellation of prior year encumbrances | (4,908,160) | - | - | (4,908,160) | | Elimination of encumbrances outstanding | - | (4,959,728) | - | 4,959,728 | | Unrealized gains (losses) | 37,503 | - | - | 37,503 | | Financing under lease revenue bonds | - | 14,700 | 14,700 | - | | Financing under notes payable | - | 402,617 | 402,617 | - | | Conference Center activity | 14,259,794 | 14,222,284 | - | 37,510 | | Interfund activities budgeted as transfers: | | | | | | Recreation facility maintenance costs | 2,077,160 | - | (2,077,160) | - | | Public agency permits | - | 1,153,770 | 1,153,770 | - | | Solid waste tipping fees | - | 1,992,800 | 1,992,800 | - | | Component Unit activities budgeted as transfers: | | | | | | Component Units - Transfer in | 255,150 | _ | (255,150) | - | | Component Units and Joint Venture - Transfer out | - | 1,568,829,854 | 1,568,829,854 | - | | As reported - GAAP basis | \$ 2,533,611,991 | \$ 2,500,721,795 | \$ (93,733,802) | \$ (60,843,606) | ## **B)** Deficit Fund Equity <u>Permitting Services</u> – The \$7,527,436 total net assets deficit in the Permitting Services Fund was caused by the severe economic downturn in FY09, which resulted in a loss in assets of \$7,380,995 in FY09. The economy improved in FY10 and the department made severe reductions in expenditures. However, there was still a loss of \$2,923,619 in FY10. In the FY11 budget process, Permitting Services reduced its staff by 16 filled and 25 vacant positions. In addition, rent is being reduced by giving up some unused space. With increased revenue projected based on pre-construction conferences, and budgeted reductions, the deficit is projected to be eliminated in FY11. ## NOTE III. DETAILED NOTES ON ALL FUNDS ## A) Cash and Investments ## 1) Overview The Montgomery County reporting entity total cash and investments as of June 30, 2010, totaled \$4,155,295,468 of which \$3,591,783,878 is related to the Primary Government, as presented below and in the government-wide financial statements. These funds are held in several pools, various non-pooled investments, and cash funds. The following is a schedule of total cash and investments: | | Primary | Component | Total | |--|-----------------|------------------|------------------| | Statement of Net Asset Amounts: | Government | Units | Reporting Entity | | Equity in pooled cash and investments | \$ 461,526,369 | 9 \$ 29,477,518 | \$ 491,003,887 | | Cash with fiscal agents | 33,868,79 |
5 36,935,602 | 70,804,397 | | Cash | 834,54 | 4 11,468,892 | 12,303,436 | | Investments - cash equivalents | | - 119,687,408 | 119,687,408 | | Investments | 3,052,407,12 | 7 36,565,932 | 3,088,973,059 | | Restricted equity in pooled cash and investments | 37,030,27 | 8 7,140,737 | 44,171,015 | | Restricted cash with fiscal agents | | - 18,649,763 | 18,649,763 | | Restricted cash | 201,94 | 8 717,741 | 919,689 | | Restricted investments - cash equivalents | | - 84,485,598 | 84,485,598 | | Restricted investments | 5,914,81 | 7 218,382,399 | 224,297,216 | | Total | \$ 3,591,783,87 | 8 \$ 563,511,590 | \$ 4,155,295,468 | | Deposit and Investment Summary: | | | | | Deposits | \$ 193,673,23 | 1 \$ 63,409,450 | \$ 257,082,681 | | Investments | 3,363,407,30 | 8 383,779,364 | 3,747,186,672 | | Cash on hand, fiscal agents, safe deposit escrow | 34,703,339 | 9 116,322,776 | 151,026,115 | | Total | \$ 3,591,783,87 | 8 \$ 563,511,590 | \$ 4,155,295,468 | Primary Government cash and investments reconciles to the basic financial statements as follows: | Government-wide | \$ 459,067,378 | |-----------------|------------------| | Fiduciary funds | 3,132,716,500 | | | | | Total | \$ 3,591,783,878 | ## PRIMARY GOVERNMENT ## 2) External Investment Pool ## **Overview:** The County maintains an external investment pool that is subject to oversight by the County's Internal Investment Committee, but is not subject to regulatory oversight by the Securities and Exchange Commission (SEC). Participants in the pool include the County, certain component unit agencies, and other legally separate entities. The equity position of each fund and component unit is reported as an asset by the funds and component units. The external portion of the pool (i.e., participation by legally separate entities) is reported as the Investment Trust Fund in the accompanying financial statements. Participants' shares redeemed during the year are based on actual cost; participants' shares are then adjusted to fair value at year-end. The County has not provided or obtained any legally binding guarantees during the year to support the value of shares. During the year, investments are stated at cost plus accrued interest and are adjusted for amortization of premiums and accretion of discounts. Investments are marked-to-market at year-end, since the pool does not meet the strict definition of "2a-7 like." The fair value of U. S. Government securities, repurchase agreements, commercial paper and bankers' acceptances are provided by the County's custodian, which are based on various industry standard pricing sources. For interest-bearing investments, market value quotations did not include accrued interest. However, for reporting purposes, immaterial amounts of accrued interest have been classified with the fair value of investments in the accompanying financial statements. Investment income during the year, and the adjustment to fair value at year-end, is allocated to pool participants based upon their average equity in the pool. The adjustment to fair value for the current year related to all County funds (exclusive of legally separate entities' accounts reflected in the Investment Trust Fund) is recorded in the General Fund, since this amount is not material. External investment pool amounts, included in the schedule above, are as follows: | | Primary | C | Component | | Total | |--|-------------------|----|-----------|----|----------------| | Balance Sheet Amounts: |
Government | | Units | Re | porting Entity | | Equity in pooled cash and investments | \$
461,526,369 | \$ | 5,870,145 | \$ | 467,396,514 | | Restricted equity in pooled cash and investments | 37,030,278 | | | | 37,030,278 | | Total | \$
498,556,647 | \$ | 5,870,145 | \$ | 504,426,792 | | | | | | | | | Deposit and Investment Summary: | | | | | | | Deposits | \$
193,471,283 | \$ | - | \$ | 193,471,283 | | Investments, including accrued interest | 305,085,364 | | 5,870,145 | | 310,955,509 | | Total | \$
498,556,647 | \$ | 5,870,145 | \$ | 504,426,792 | | | | | | | | ## **Deposits**: #### **Custodial Credit Risk** Custodial credit risk for deposits is the risk that, in the event of the failure of a depository financial institution, the County will not be able to recover deposits or will not be able to recover collateral securities that are in the possession of an outside party. State statute requires that securities underlying certificates of deposit have a market value that equals or exceeds the cost of the deposit while County investment policy requires a market value of at least 102 percent of the cost of the deposit. Appropriate sections of these cited statutes also require that funds on deposit in financial institutions be fully secured. The form of such security shall be in compliance with State statute and the County Code. Collateral pledged for protection of these banking deposits is held in the County's name at a third party depository, in the trust department of pledging banks, or insured by a surety bond by a State approved insurance company. Deposits include bank accounts and non-negotiable certificates of deposit. Deposits at financial institutions were fully insured or collateralized at year-end. Therefore, the County has no significant exposure to custodial credit risk. #### **Investments**: The County, through its external investment pool, maintains an active and sophisticated cash and investment management program. The primary objectives of the program are the preservation of capital, providing liquidity to meet financial obligations, and maximization of the investment yield on short-term working capital. Working capital is managed pursuant to the Annotated Code of Maryland, the County Code, and the County's investment policies as approved by the County Council. There were no unusual variations in the mix or volume of the investment portfolio throughout the year. The County was in compliance with all applicable investment statutes throughout the fiscal year. The Maryland Local Government Investment Pool (MLGIP) provides all local government units of the State a safe investment vehicle for the short-term investment of funds. The State Legislature created the Maryland Local Government Investment Pool with the passage of Article 95 §22G, of the Annotated Code of Maryland. The Pool's purpose is to assist the public finance officer by providing an investment medium in which the participants may invest their idle balances. A pooled fund strategy is utilized creating a money market fund for municipalities that is a very safe, highly efficient, programmed approach to investing. Participants are provided professional money management, a well-diversified portfolio and reduced cost. The MLGIP is rated "AAAm" by Standard and Poor's (their highest rating). The MLGIP, under the administrative control of the State Treasurer, is managed by PNC Institutional Investments. An MLGIP Advisory Committee of current participants was formed to review, on a semi-annual basis, the activities of the Fund and to provide suggestions to enhance the Pool. | Investment Type: | Fair Value | Principal | Maturity Range | Interest Range | |-----------------------------|----------------|----------------|----------------|----------------| | U. S. Government securities | \$ 145,994,026 | \$ 146,069,230 | July 2010 | 0.01 - 0.26 % | | Money market mutual funds | 82,629,504 | 82,629,504 | n/a | 0.04 - 0.09 | | State pool | 82,281,489 | 82,281,489 | n/a | 0.20 | | Total | \$ 310,905,019 | \$ 310,980,223 | | | #### **Interest Rate Risk** Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of an investment. As a means of limiting its exposure to fair value losses arising from rising interest rates, the County's investment policy limits investments to maturities of one year or less. However, a portion of the portfolio may be invested in investments with longer maturities (up to two years); any investment with a maturity of over 12 months must be approved by the Director of Finance prior to execution. As of June 30, 2010, the County's investment maturities are as follows: | | | Investment Maturities (in Years) | | | |-----------------------------|----------------|----------------------------------|------|--| | Investment Type: | Fair Value | Less than 1 | 1-2 | | | U. S. Government securities | \$ 145,994,026 | \$ 145,994,026 | - | | | Money market mutual funds | 82,629,504 | 82,629,504 | - | | | State pool | 82,281,489 | 82,281,489 | | | | Total | \$ 310,905,019 | \$ 310,905,019 | \$ - | | ## **Credit Risk** Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its obligations. The County is authorized to invest in: a) obligations for which the United States has pledged its full faith and credit for the payment of principal and interest, b) obligations that a federal agency or instrumentality issues in accordance with an act of Congress, or c) repurchase agreements that any of the foregoing listed obligations secures. Cited statutes also authorize investments in bankers' acceptances, secured certificates of deposit issued by Maryland banks, commercial paper of the highest investment grade, the Maryland Local Government Investment Pool (MLGIP), and money market mutual funds that are registered and operate in accordance with Rule 2a-7 and in accordance with Maryland State Code. State statutes and County policies require that these money market mutual funds invest only in obligations of U.S. Treasuries, U.S. agencies and repurchase agreements collateralized by an obligation of the United States, its agencies or instrumentalities. As of June 30, 2010, the County's investments were rated as follows: | | Ratings | | | |---|------------|-------|---------| | | Standard & | | | | Investment Type | Poor's | Fitch | Moody's | | Repurchase agreements ¹
 N/R | N/R | N/R | | U.S. Government securities ² : | | | | | Agency discount notes | A-1+ | F1+ | P-1 | | Other U.S. Government securities | AAA | AAA | Aaa | | Commercial paper ³ | A-1 | F1 | P-1 | | Bankers' acceptances ⁴ | N/R | N/R | N/R | | Certificates of deposit ⁵ | N/R | N/R | N/R | | Money market mutual funds | AAA | AAA | Aaa | #### N/R - Not Rated - **1 -** Disclosure of the credit risk for the County's repurchase agreements is required since the underlying securities are not issued or explicitly guaranteed by the U.S. Government. - 2 Only includes securities implicitly guaranteed by the U.S. Government. - **3 -** Not all commercial paper is rated by all agencies. However, each commercial paper is rated by at least one rating agency. Each such rating is of the highest investment grade. - **4 -** While the bankers' acceptances are not rated, County policy requires that the underlying issuer is of the highest short-term investment grade. - **5** While the certificates of deposit are not rated, County policy requires that the underlying issuer is of the highest short-term investment grade. ## **Custodial Credit Risk** Custodial credit risk for investments is the risk that, in the event of failure of the counterparty to a transaction, the County will not be able to recover the value of the investment or collateral securities that are in the possession of an outside party. Investment securities are exposed to custodial credit risk if the securities are uninsured, or not registered in the name of the government, and are held by either the counterparty or the counterparty's trust department or agent, but not in the government's name. County and State statutes require that securities underlying repurchase agreements have a market value of at least 102 percent of the cost of the investment. County policies require that a third party custodian hold investment securities and the collateral underlying all repurchase agreements. At June 30, 2010, the County's investments were not exposed to custodial credit risk. ## **Concentration of Credit Risk** Concentration of credit risk is the risk of loss attributed to the magnitude of the County's investment in a single issuer. It is the County's policy to diversify by investment type and institution in order to avoid unreasonable risks, with maximum limits as follows: | Diversification by Investment Type | Maximum percent of Portfolio* | |--|-------------------------------| | U. S. Treasury obligations | 100 % | | U. S. Government agencies | 50 | | Repurchase agreements | 50 | | Bankers' acceptances | 50 | | Money market mutual fund | 25 | | Local government investment pool | 25 | | Collateralized certificates of deposit** | 25 | | Commercial paper | 5 | | <u>Diversification by Institution</u> | Maximum percent of Portfolio* | |--|-------------------------------| | Approved broker/dealers | 50 % | | Money market mutual funds by fund | 25 | | Bankers' acceptances by country | 25 | | Bankers' acceptances by institution | 10 | | Commercial banks (certificates of deposit)** | 10 | | U.S. Government agencies by agency | 20 | ^{*} At time of purchase As of June 30, 2010, five percent or more of the County's investments, excluding amounts issued or explicitly guaranteed by the U.S. Government, mutual funds, and pooled investments, are invested in: | Issuer | Fair Value | |--------------------------------|------------| | Capital Bank | 7,000,000 | | Dreyfus Funds | 23,328,382 | | Federal Home Loan Bank | 65,999,987 | | Invesco AIM Funds | 25,244,537 | | JPMorgan Funds | 28,818,306 | | MD Local Govt. Investment Pool | 82,281,489 | | Morgan Stanley Funds | 5,238,279 | ^{**} Certificates of deposit are classified as deposits for financial reporting purposes. ## **External Investment Pool Condensed Financial Statements:** The condensed financial statements of the County's external investment pool at June 30, 2010, are as follows: ## Statement of Net Assets June 30, 2010 | Assets: | | | |--|------------|--------------| | Investment in securities, at fair value | \$ | 310,905,019 | | Cash | | 193,471,283 | | Accrued interest receivable | | 50,490 | | Total assets and net assets | \$ | 504,426,792 | | Net assets consist of: | | | | Internal participants' units outstanding (\$1.00 par) | \$ | 459,772,215 | | External participants' units outstanding (\$1.00 par) | | 44,654,577 | | Net assets | \$ | 504,426,792 | | Participants net asset value, offering price and | | | | redemption price per share (\$504,426,792 / 504,739,524 units) | \$ | 1.00 | | Statement of Changes in Net Assets
For the Fiscal Year Ended June 30, 201 | 0 | | | Investment Income * | \$ | 1,203,834 | | Distributions to participants: | | | | Distributions paid and payable | | (1,203,834) | | Share transactions at net asset value of \$1.00 per share: | | | | Purchase of units \$ 3,71 | 0,656,736 | | | | 8,406,468) | | | Net decrease in net assets and shares | | | | resulting from share transactions | | (97,749,732) | | Total decrease in net assets | | (97,749,732) | | Net assets, July 1, 2009 | | 602,176,524 | | Net assets, June 30, 2010 | \$ | 504,426,792 | | * The pool has no expenses. | | | ## 3) Major and Nonmajor Fund Deposit and Investment Risks Primary government (non fiduciary) cash and investments are primarily invested in the County's external investment pool. Major funds with significant cash and investments comprised of other than the external investment pool include the following: <u>Debt Service Fund</u> - Cash with fiscal agents of \$7,227,245 includes \$3,880,000 which is held for approximately one day in bank accounts that are not in the County's name and are not collateralized. Per the Montgomery County Code, banks receiving County funds in trust, for the purpose of paying principal and interest on bonds or other County obligations, need not furnish security for those funds. The remaining balance of \$3,347,245 represents lease revenue bond debt service reserve funds which are held in money market mutual funds and U.S Government securities. <u>Capital Projects Fund</u> - Cash with fiscal agents of \$23,281,247 is held in money market mutual funds and U.S. Government securities. <u>Liquor</u> – Cash with fiscal agents of \$1,371,052 at the end of FY10 was held in money market funds for the purpose of disbursement of design and planning costs for a warehouse. There are no cash and investments in nonmajor funds with significantly greater risk exposures than those described above or those relating to the external investment pool. ### 4) Fiduciary Funds ## **Employees' Retirement System:** #### **Investment Overview** Section 33-61C of the County Code (Code), authorizes the Board of Investment Trustees (Board) (see Note IV-F) to act with the care, skill, prudence and diligence under the circumstances that a prudent person acting in a similar capacity and familiar with the same matters would use to conduct a similar enterprise with similar purposes. The Code also requires that such investments be diversified so as to minimize the risk of large losses unless it is clearly not prudent to diversify under the circumstances. The Board has adopted an investment policy that works to control the extent of downside risk to which the Employees' Retirement System (System) is exposed while maximizing the potential for long term increases in the value of assets. The overall investment policies do not address specific levels of credit risk, interest rate risk or foreign currency risk. The Board believes that risks can be managed, but not eliminated, by establishing constraints on the investment portfolios and by monitoring the financial markets, the System's asset allocation and the investment managers hired by the System. Each investment manager has a specific benchmark and investment guidelines appropriate for the type of investments they are managing. Section 33-60 of the Code prohibits the Board from investing in any bonds, notes, or debt instruments issued by the County, any political subdivision within the County, any agency supported or financed wholly or partly by taxes levied by the Montgomery County Council, or any agency supported by bond issues underwritten by the County. ### Credit Risk/Concentration of Credit Risk Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its obligations. The Board's investment policies and guidelines limit the percentage of the total fund and individual manager's account which can be invested in fixed income securities rated below investment grade. In addition, the Board's investment policies and guidelines limit the percentage of each investment manager's account that may be allocated to any one security, position, issuer or affiliated issuer, to less than 5 percent of the fair value of the investment manager's account. The System does not have investments (other than those issued or explicitly guaranteed by the U.S. Government or pooled investments) in any one company that represents 5 percent or more of net assets held in trust for pension benefits. The quality ratings of investments in fixed income securities as described by nationally recognized rating organizations as of June 30, 2010, are as follows: | | Quality | | Percentage of | |---------------------------------------|---------|----------------|---------------| | Type of Investment | Rating | Fair Value | Portfolio | | U.S. Government Obligations* | AAA | \$ 56,223,580 | 6.64 % | | Foreign Government Obligations | AAA | 90,699,909 | 10.72 | | | A | 18,945,491 | 2.24 | | | BBB | 2,488,945 | 0.29 | | | BB | 24,931 | 0.00 | | Asset-Backed Securities | AAA | 7,470,286 | 0.88 | | | AA | 312,726 | 0.04 | | | BBB | 907,341 | 0.11 | | | BB | 100,000 | 0.01 | | | В | 318,285 | 0.04 | | | CC | 62,525 | 0.01 | | | Unrated |
172,107 | 0.02 | | Commercial Mortgage-Backed Securities | BBB | 190,025 | 0.02 | | Collateralized Mortgage Obligations | AAA | 675,017 | 0.08 | | | BBB | 156,759 | 0.02 | | | BB | 205,797 | 0.02 | | | В | 261,705 | 0.03 | | | CCC | 1,356,727 | 0.16 | | | D | 565 | 0.00 | | Municipal/Provincial Bonds | AA | 2,947,088 | 0.35 | | | A | 4,680,515 | 0.55 | | Corporate Bonds | AAA | 4,379,056 | 0.52 | | | AA | 42,519,121 | 5.03 | | | A | 120,156,248 | 14.20 | | | BBB | 73,983,706 | 8.74 | | | BB | 58,003,236 | 6.85 | | | В | 88,018,079 | 10.40 | | | CCC | 32,437,298 | 3.83 | | | CC | 991,377 | 0.12 | | | C | 1,187,437 | 0.14 | | | D | 735,452 | 0.09 | | | Unrated | 6,009,993 | 0.71 | | Fixed Income Pooled Funds | Unrated | 158,726,751 | 18.76 | | Short-term Investments and Other | Unrated | 70,910,620 | 8.38 | | Total Fixed Income Securities | | \$ 846,258,698 | 100.00 % | ^{*}Obligations of the U.S. government or obligations explicitly guaranteed by the U.S. government are not considered to have credit risk and do not have purchase limitations. ### **Interest Rate Risk** Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of the investment. The Board's investment policies and guidelines manage interest rate risk by establishing duration constraints on each fixed income manager's portfolio based on the duration of each manager's respective benchmark. Duration is a measure of interest rate risk based on a bond price's sensitivity to a 100-basis point change in interest rates. The greater the duration of a bond, or a portfolio of bonds, the greater its price volatility will be in response to a change in interest rates and vice-versa. Duration of eight would mean that, given a 100-basis point change up/down in rates, a bond's price would move down/up by 8 percent. As of June 30, 2010, the System's fixed income portfolio had the following sensitivity to changes in interest rates: | | Effective | | Percentage | |---------------------------------------|-----------|----------------|------------| | | Duration | | of | | Type of Investment | in Years | Fair Value | Portfolio | | U.S. Government Obligations | 13.07 | \$ 56,223,580 | 6.64 % | | Foreign Government Obligations | 7.25 | 112,159,276 | 13.25 | | Asset-Backed Securities | 5.96 | 9,343,270 | 1.11 | | Commercial Mortgage-Backed Securities | 5.47 | 190,025 | 0.02 | | Collateralized Mortgage Obligations | 0.01 | 2,656,570 | 0.31 | | Municipal/Provincial Obligations | 12.05 | 7,627,603 | 0.90 | | Corporate Bonds | 7.26 | 428,421,003 | 50.63 | | Fixed Income Pooled Funds | N/A | 158,726,751 | 18.76 | | Short-term Investments and Other | N/A | 70,910,620 | 8.38 | | Total Fixed Income Securities | | \$ 846,258,698 | 100.00 % | ### **Foreign Currency Risk** Foreign currency risk is the risk that changes in exchange rates will adversely affect the fair value of an investment. The Board's International Investing Policy's objective is to achieve long-term capital appreciation and current income by investing in diversified portfolios of non-U.S. equities and bonds. The System has indirect exposure to foreign currency risk as follows: | | | | Short-term and | Total Non-U.S. | |--------------------------------|---------------|---------------|-----------------|----------------| | International Securities | Equity | Fixed Income | Other | Dollar | | European Currency Unit | \$103,430,844 | \$ 52,791,302 | \$ (39,335,990) | \$ 116,886,156 | | Japanese Yen | 97,327,711 | - | 14,112,229 | 111,439,940 | | British Pound Sterling | 51,518,546 | 26,266,264 | 4,585,693 | 82,370,503 | | Swedish Krona | 10,629,974 | 8,629,624 | 23,847,454 | 43,107,052 | | Swiss Franc | 18,019,934 | - | 13,329,221 | 31,349,155 | | Hong Kong Dollar | 21,222,312 | - | - | 21,222,312 | | Danish Krone | 7,629,731 | - | - | 7,629,731 | | South Korean Won | 2,560,327 | 1,164,485 | - | 3,724,812 | | Indonesian Rupiah | 1,517,008 | 1,851,373 | - | 3,368,381 | | Philippine Peso | 2,772,995 | - | - | 2,772,995 | | Other Currencies | 16,727,043 | 21,246,687 | (132,555,381) | (94,581,651) | | Total International Securities | \$333,356,425 | \$111,949,735 | \$(116,016,774) | \$ 329,289,386 | | | | | | | ## **Derivatives** In accordance with the Board's Derivatives Policy, the System regularly invests in derivative financial instruments in the normal course of its investing activities to manage exposure to certain risks within the fund. During FY10, the System invested directly in various derivatives including asset-backed securities, collateralized mortgage obligations, exchange-traded future contracts, forward currency contracts, swaps, and floating rate securities. Investment managers are prohibited from purchasing securities on margin or using leverage unless specifically permitted within the investment manager's guidelines. These investments generally contain market risk resulting from fluctuations in interest and currency rates. The credit risk of these investments is associated with the creditworthiness of the related parties to the contracts. The System could be exposed to risk if the counterparties to the contracts are unable to meet the terms of the contracts. The Board's Derivatives Policy seeks to control this risk through counterparty credit evaluations and approvals, counterparty credit limits and exposure monitoring procedures. In addition, the System has indirect exposure to market and credit risk through its ownership interests in certain mutual and commingled funds which may hold derivative financial instruments. The notional or contractual amounts of derivatives indicate the extent of the System's involvement in the various types of derivative financial instruments and do not measure the System's exposure to credit or market risk and do not necessarily represent amounts exchanged by the parties. The amounts exchanged are determined by reference to the notional amounts and the other terms of the derivatives. As permitted by the Board's policies, the System holds off-financial statement derivates in the form of exchange-traded financial futures, interest rate, swaps, foreign currency exchange swaps and foreign currency exchange contracts. Futures contracts are contracts in which the buyer agrees to purchase and the seller agrees to make delivery of a specified financial instrument at a predetermined date and price. Gains and losses on future contracts are settled daily. Futures contracts are standardized and are traded on exchanges. The exchange assumes the risk that a counterparty will not pay. As of June 30, 2010, the System held 34 long US Treasury futures contracts with a fair value of \$4,384,875 and 30 short US Treasury futures contracts with a fair value of (\$3,676,406). A swap is an agreement in which party commits to pay a fee in exchange for a return linked to the market performance of an underlying security, group of securities, index or other asset. Risks may arise if the counterparty is unable to meet the terms of the contract. Swaps contain market risk resulting from fluctuations in the value of the reference obligation. As of June 30, 2010, the System held a foreign currency swap with a notional value of \$83,400,000. Foreign exchange contracts involve an agreement to exchange the currency of one country for the currency of another country at an agreed-upon price and settlement date. Foreign exchange contracts contain market risk resulting from fluctuations in currency rates. The credit risk is associated with the creditworthiness of the related parties to the contracts. As of June 30, 2010, the System held \$199,108,790 buy foreign exchange contracts and (\$326,040,335) sell foreign exchange contracts. The unrealized gain on the System's contracts was \$1,958,300. ### **Securities Lending** Board policy permits the System to lend its securities to broker-dealers and other entities (borrowers) for collateral that will be returned for the same securities in the future. The System's custodian is the agent in lending the System's securities for collateral of 102 percent for domestic and 105 percent for international securities. The custodian receives cash, securities or irrevocable bank letters of credit as collateral. All securities loans can be terminated on demand by either the System or the borrower. Cash collateral received from the borrower is invested by the lending agent, as an agent for the System, in a short-term investment pool in the name of the System, with guidelines approved by the Board. Such investments are considered a collateralized investment pool. The relationship between the maturities of the investment pool and the System's loans is affected by the maturities of securities loans made by other plan entities that invest cash collateral in the investment pool, which the System cannot determine. The System records a liability for the return of the cash collateral shown as collateral held for securities lending in the statement of net assets. On November 21, 2008, the Board began restricting the amount of loans the lending agent could make on its behalf. This restriction remained in place as of June 30, 2009 and was removed on July 23, 2010. The agent indemnifies the System by agreeing to purchase replacement securities, or return the cash collateral thereof, in the event a borrower fails to return loaned securities or pay distributions thereon. There were no other such failures by any borrower during the fiscal year, nor were there any losses during the period resulting from a default of the borrower or lending agent. As of June 30, 2010, the fair value of securities on loan was \$223,007,286. Cash received as collateral and the related liability of \$229,936,305 as of June 30, 2010, is shown on the Statement of Plan Net Assets. Securities received as collateral are not reported as assets since the System does not have the ability to pledge or sell the collateral securities absent borrower default. Securities lending
revenues and expenses amounting to \$763,130 and \$119,915, respectively, have been classified with investment income and investment expenses, respectively, in the accompanying financial statements. The following represents the balances relating to the securities lending transactions at June 30, 2010: | | Underlying | No | n-Cash | C | Cash Collateral | | | | | |-------------------------------|---------------|--------|------------------|----|-----------------|--|--|--|--| | Securities Lent | Securities | Collat | Collateral Value | | estment Value | | | | | | Lent for Cash Collateral: | | | _ | | | | | | | | U.S. Government Obligations | \$ 44,698,458 | \$ | - | \$ | 45,422,904 | | | | | | Corporate Bonds | 75,279,127 | | - | | 77,368,741 | | | | | | Equities | 102,976,612 | | - | | 107,144,660 | | | | | | Lent for Non-Cash Collateral: | | | | | | | | | | | Equities | 53,089 | | 54,661 | | - | | | | | | Total | \$223,007,286 | \$ | 54,661 | \$ | 229,936,305 | | | | | | | | | | | | | | | | At year-end, the System has no credit risk exposure to borrowers because the amounts the System owes the borrowers exceeded the amounts the borrowers owe the System. The System is fully indemnified by its custodial bank against any losses incurred as a result of borrower default. #### **Custodial Credit Risk** Custodial credit risk is the risk that, in the event of the failure of the counterparty, the System will not be able to recover the value of its investments or collateral securities that are in the possession of an outside party. At June 30, 2010, there were no funds held by a counterparty that was acting as the System's agent in securities lending transactions. ### **Employees' Retirement Savings Plan:** Section 33-125 of the Code authorizes the Board to establish a diversified slate of mutual and commingled investment funds from which participants may select an option. The Board exercises the Standard of Care as delineated in Section 33-61 of the Code. As of June 30, 2010, the fair value of the mutual and commingled investment funds was \$130,892,734. The fair value of the investments in international mutual funds was \$23,070,180. ### **Employees' Deferred Compensation Plan:** The Board is required to establish a diversified slate of mutual and commingled funds from which participants may select investment options. The Board exercises the Standard of Care as delineated in Section 33-61 of the Code. As of June 30, 2010, the fair value of the mutual and commingled investment funds was \$228,645,743. The fair value of the investments in international mutual funds included in the County Plan was \$30,762,259. ### **Retiree Health Benefits Trust:** Section 33-163 of the Code authorizes the Board to act with the care, skill, prudence and diligence under the circumstances that a prudent person acting in a similar capacity and familiar with the same matters would use to conduct a similar enterprise with similar purposes. The Code also requires that such investments be diversified so as to minimize the risk of large losses unless it is clearly not prudent to diversify under the circumstances. The Board has adopted an investment policy that works to control the extent of downside risk to which the System is exposed while maximizing the potential for long term increases in the value of assets. The overall investment policies do not address specific levels of credit risk, interest rate risk or foreign currency risk. The Board believes that risks can be managed, but not eliminated, by establishing constraints on the investment portfolios and by monitoring the financial markets, the System's asset allocation and the investment managers hired by the System. Section 33-162 of the Code prohibits the Board from investing in any bonds, notes, or debt instruments issued by Montgomery County, any political subdivision within Montgomery County, any agency supported or financed wholly or partly by taxes levied by the Montgomery County Council, or any agency supported by bond issues underwritten by Montgomery County. As of June 30, 2010, the fair value of the mutual and commingled investment funds was \$38,129,574. The fair value of the investments in international mutual funds was \$12,649,114. #### **COMPONENT UNITS** ### **HOC:** At year-end, HOC's cash and investments are significant in relation to the total component unit cash and investments. HOC's cash balances as of June 30, 2010, were entirely insured or collateralized with securities held by HOC's agent in HOC's name. HOC's investments are subject to interest rate, credit, and custodial risk as described below: #### **Interest Rate Risk** HOC's investment policy which applies to the General Fund, Public Fund and the Opportunity Housing Fund, requires that the majority of HOC's investments must be on a short-term basis (less than one year); however a portion of the portfolio may be invested in investments with longer maturities (up to two years). The investment requirements for the Multi-Family Fund and Single Family Fund are specified within each of the bond trust indentures. The bond trustee is required to invest money in obligations with the objective that sufficient money will be available to pay the interest due on the bonds and will mature or be subject to redemption with the objective that sufficient money will be available for the purposes intended in accordance with the Indenture. #### Credit Risk HOC's investment policy for the General Fund, Public Fund and the Opportunity Housing Fund permits the following investment types: U.S. government and federal agencies; repurchase agreements; banker's acceptances; money market mutual funds; Maryland local government investment pool; Montgomery County investment pool; certificate of deposits and time deposits; and commercial paper. Bankers Acceptances of domestic banks and commercial paper must maintain the highest rating from one of the Nationally Recognized Statistical Rating Organizations (NRSRO) as designated by the SEC or State Treasurer. Repurchase agreements require collateralization at 102% of the principal amount by an obligation of the United States, its agencies or instrumentalities provided the collateral is held by a custodian, other than the seller. Certificates of deposit or time deposits must be collateralized at 102% of the fair value and held by a custodian other than the seller. HOC invests in the Montgomery County Local Government Investment Pool (County external investment pool) and the Maryland State Local Government Investment Pool (MLGIP). The MLGIP is not subject to regulatory oversight by the SEC, however the MGLIP is operated pursuant to the annotated code of Maryland. The Single Family and Multi-Family Bond Funds require that the trustee invest moneys on deposit under the indenture in investment obligations as defined by the respective bond indenture agreements. Investment obligations are defined as the following: (i) Government obligations; (ii) bond debentures or other obligation issued by government agencies or corporations; (iii) time deposits or certificate of deposits insured by the Federal Deposit Insurance Corporation; (iv) repurchase agreements backed by obligations described in (i) and (ii) above; (v) investment agreements; (vi) tax exempt obligations; and (vii) money market funds. #### **Custodial Risk** Amounts held in trust accounts and other demand accounts are covered by federal depository insurance, or collateralized at a level of at least 102% of fair value of principal and accrued interest. Repurchase agreement collateral for the MLGIP is segregated and held in the name of Mercantile-Safe Deposit and Trust's account at the Federal Reserve Bank. The cash and cash equivalents held by PNC Bank for the General Fund, Housing Opportunity Fund and Public Fund are in bank money market accounts and interest bearing accounts. These amounts are unrated by an independent rating agency. The Moody's rating for PNC Bank short-term deposits as of June 30, 2010 was P-1. At June 30, 2010, HOC had the following cash, cash equivalents, investments and maturities: | Cash Equivalents | Fair Value | Rating | | | | |--|----------------|-----------|------------|--------------|--------| | Cash Equivalents: | | | | | | | General Fund: | | | | | | | Money Market Accounts | 14,928,146 | N/A | | | | | Opportunity Housing Fund: | | | | | | | Investment in MLGIP | 413,889 | AAA | | | | | Money Market Accounts | 8,457,089 | N/A | | | | | Public Fund: | | | | | | | Investment in MLGIP | 3,721,433 | AAA | | | | | Money Market Accounts | 4,555,337 | N/A | | | | | Multi-Family Fund | | | | | | | Money Market Accounts | 36,016,598 | AAA | | | | | Single Family Fund - Money Market Accounts | 48,083,018 | AAA | | | | | Total cash equivalents | \$ 116,175,510 | | | | | | Short-term Investments: | | | | | | | Multi-Family Fund: | | | | | | | Money Market Accounts | 46,510,447 | N/A | | | | | GNMA Pool | 937,882 | AAA | | | | | Freddie Mac | 629,436 | AAA | | | | | RBC GIC | 4,570,000 | AAA | | | | | Single Family Fund | .,, | | | | | | USG GSE Global Escrow Agreement | 40,017,593 | N/A | | | | | Total short-term investments | \$ 92,665,358 | 17/11 | | | | | | | | | | | | | | | | Greater than | | | Long-Term Investments | Fair Value | 1-5 years | 6-10 years | 10 years | Rating | | Long-term Investments: | | | | | | | Multi-Family Fund: | | | | | | | U. S. Treasuries | \$ 2,837,872 | \$ - | \$ - | \$ 2,837,872 | AAA | | Fannie Mae | 4,063,033 | -
- | -
- | 4,063,033 | AAA | | Freddie Mac | 3,213,918 | 1,645,418 | _ | 1,568,500 | AAA | | GNMA Pool | 65,449,560 | - | _ | 65,449,560 | AAA | | Bank One Investment Agreement | 591,525 | _ | _ | 591,525 | AA/Aa2 | | Federal Farms | 2,729,824 | | | 2,729,824 | AAA | | Single Family Fund: | 2,727,024 | | | 2,727,624 | AAA | | Federal Farm Credit Banks | 6,340,935 | | | 6,340,935 | AAA | | Federal Home Loan Banks | |
149,848 | - | | AAA | | Fannie Mae | 9,769,899 | 149,040 | - | 9,620,051 | AAA | | | 971,539 | 221 160 | 2 557 144 | 971,539 | AAA | | U. S. Treasuries | 8,955,586 | 321,169 | 2,557,144 | 6,077,273 | | | New York, NY Housing Development Corp. | 2,650,000 | - | 2,650,000 | - | VWIG1 | | New York, NY Variable Taxable Subseries | 4,295,000 | - | - | 4,295,000 | VWIG1 | | Colorado Educational & Cultural Facilities | 1,345,000 | - | - | 1,345,000 | AA2 | | Kentucky Housing Corporation | 3,830,000 | - | - | 3,830,000 | AAA | | Solomon Repurchase Agreement | 2,345,800 | - | 2,345,800 | - | A | | Tennessee Valley Authority | 6,327,550 | | 2,612,475 | 3,715,075 | AAA | | Total long-term investments | 125,717,041 | 2,116,435 | 10,165,419 | 113,435,187 | | | | 47 407 102 | | | | | | Cash balances | 47,407,103 | | | | | | Cash balances Total Cash, Cash Equivalents and Investments | \$ 381,965,012 | | | | | ## B) Receivables ## 1) Accounts Receivable The allowance for doubtful accounts at June 30, 2010, reported in the enterprise funds, amounted to: Liquor \$ 531,726 Solid Waste Activities 12,014 Parking Lot Districts 2,493,316 \$ 3,037,056 # 2) <u>Due from/to Component Units</u> The balances at June 30, 2010, were: | Due from | Component Units / | |----------|--------------------| | Due to P | rimary Government: | | Due from Component Units: |
MCPS |
MCC |
MCRA | HOC | | BUPI | Total | | |-----------------------------------|---------------|---------------|---------------|------------------|----|--------|-------|------------| | Due to Primary Government: | |
 | | | | | | | | General | \$
- | \$
675,000 | \$
- | \$
11,272 | \$ | - | \$ | 686,272 | | Grants | - | - | - | 9,965,086 | | - | | 9,965,086 | | Capital Projects | - | - | - | 14,915,379 | | - | | 14,915,379 | | Other Major Governmental | | | | 45,891,426 | | | | 45,891,426 | | Solid Waste Activities Enterprise | 49,749 | 1,964 | - | 443 | | 2,236 | | 54,392 | | Major Enterprise | - | - | - | 386,423 | | - | | 386,423 | | Internal Service | 51,622 | 3,149 | 75,135 | 432,704 | | 17,245 | | 579,855 | | Fiduciary |
 | | 29,932 | 107,046 | | | | 136,978 | | Total Due to Primary Government | \$
101,371 | \$
680,113 | \$
105,067 | \$
71,709,779 | \$ | 19,481 | \$ | 72,615,811 | Due to Component Units / Due from Primary Government: | Due to Component Units: | MCPS | MCC | MCRA | HOC | BUPI | Total | | |-----------------------------------|------------------|---------------|---------|-----------------|--------------|---------------|--| | Due from Primary Government: | | • | | | | | | | General | \$
69,400,044 | \$ - | \$
- | \$
388,885 | \$
- | \$ 69,788,929 | | | Grants | 792,465 | 42,632 | - | 254,007 | | 1,089,104 | | | Capital Projects | 9,863,669 | 14,337,806 | - | 1,732,686 | - | 25,934,161 | | | Other Major Governmental | | | | 654,535 | | 654,535 | | | Nonmajor Governmental | | | | | 76,505 | 76,505 | | | Nonmajor Enterprise | 684,645 | - | - | - | - | 684,645 | | | Internal Service | | | | | | | | | Total Due from Primary Government | \$
80,740,823 | \$ 14,380,438 | \$
- | \$
3,030,113 | \$
76,505 | \$ 98,227,879 | | In the major governmental funds, \$45,891,426 due from HOC to the Housing Initiative Special Revenue Fund represents mortgage loans, which are generally repayable based on project cash flows, specified future dates, or sales of the respective properties. Included in this amount is a loan of \$2,213,324, for which payments are based on cash flows. Terms of the note stipulate that the balance of the note will be forgiven at the termination of the ground lease in December 2035. To date the project has not generated cash flows. This loan is offset by deferred revenue. Also included in the amount above is a ground lease, upon which is located affordable housing owned by HOC. The ground lease provides for lease payments from HOC for \$1 per year for 83 years. Fund balance has been reserved for the remaining loans. ## 3) Due From Other Governments The total amount due from other governments at June 30, 2010, was comprised of the following: | | General |
Grants | Capital
Projects | | olid Waste
Activities | Nonmajor
Governmental | | Internal
Service | | Fiduciary | | Total | |---|----------------------------|-------------------------------|---------------------|-----------------------|--------------------------|--------------------------|----------------------|---------------------|--------------------|-----------|--------------------|--------------------------------| | Federal government
State of Maryland | \$
125,613
7,439,939 | \$
13,684,537
6,245,715 | \$ | 143,501
30,678,818 | \$
34
1,277 | \$ | 1,140,705 | \$ | 130,133 | \$ | 908,703
90,558 | \$
14,862,388
45,727,145 | | Other
Total | \$
594
7,566,146 | \$
197,286
20,127,538 | \$ | 643,746
31,466,065 | \$
397,820
399,131 | \$ | 599,095
1,739,800 | \$ | 131,310
261,443 | \$ | 2,560
1,001,821 | \$
1,972,411
62,561,944 | # C) Capital Assets ## PRIMARY GOVERNMENT Capital asset activity for the year ended June 30, 2010, was as follows: | | | Balance | | | | | Balance | |---|----|---------------|----|-------------|----|------------|---------------------| | | | July 1, 2009 | | Increases | | Decreases | June 30, 2010 | | Governmental Activities | | | | | | | | | Nondepreciable Capital Assets: | | | | | | | | | Land | \$ | 645,547,868 | \$ | 110,426,413 | \$ | 533,587 | \$
755,440,694 | | Construction in progress | | 352,436,230 | | 160,087,748 | | 46,169,457 | 466,354,521 | | Total Nondepreciable Capital Assets | | 997,984,098 | | 270,514,161 | | 46,703,044 | 1,221,795,215 | | Depreciable Capital Assets: | | | | | | | | | Buildings | | 750,744,300 | | 7,139,341 | | - | 757,883,641 | | Improvements other than buildings | | 46,433,046 | | 2,514,862 | | 8,269 | 48,939,639 | | Furniture, fixtures, equipment and machinery | | 236,508,949 | | 6,205,407 | | 675,961 | 242,038,395 | | Leasehold improvements | | 12,777,902 | | - | | - | 12,777,902 | | Automobiles and trucks | | 243,688,476 | | 33,424,317 | | 20,682,024 | 256,430,769 | | Infrastructure | | 1,589,425,227 | | 52,403,113 | | 147,860 | 1,641,680,480 | | Other assets | | 2,079,731 | | - | | - | 2,079,731 | | Total Capital Assets being Depreciated | | 2,881,657,631 | | 101,687,040 | | 21,514,114 | 2,961,830,557 | | Less Accumulated Depreciation for: | | | | | | | | | Buildings | | 284,689,400 | | 19,356,907 | | - | 304,046,307 | | Improvements other than buildings | | 18,351,057 | | 1,140,892 | | - | 19,491,949 | | Furniture, fixtures, equipment and machinery* | | 152,587,599 | | 23,104,770 | | 675,961 | 175,016,408 | | Leasehold improvements | | 3,697,738 | | 810,745 | | - | 4,508,483 | | Automobiles and trucks* | | 115,295,938 | | 19,545,295 | | 17,560,595 | 117,280,638 | | Infrastructure* | | 479,398,769 | | 32,741,163 | | - | 512,139,932 | | Other assets* | | 1,857,803 | | 207,973 | | - | 2,065,776 | | Total Accumulated Depreciation | | 1,055,878,304 | | 96,907,745 | | 18,236,556 | 1,134,549,493 | | Total Depreciable Assets, net | | 1,825,779,327 | | 4,779,295 | | 3,277,558 | 1,827,281,064 | | Governmental Activities Capital Assets, net | \$ | 2,823,763,425 | \$ | 275,293,456 | \$ | 49,980,602 | \$
3,049,076,279 | | Business-Type Activities | - | | | | | | | | Nondepreciable Capital Assets: | | | | | | | | | Land | \$ | 59,329,889 | \$ | 875,000 | \$ | - | \$
60,204,889 | | Construction in progress | | 9,282,824 | | 8,411,503 | | 15,596,902 | 2,097,425 | | Total Nondepreciable Capital Assets | | 68,612,713 | | 9,286,503 | | 15,596,902 | 62,302,314 | | Depreciable Capital Assets: | | | | | | | | | Buildings | | 245,982,702 | | 1,877,694 | | - | 247,860,396 | | Improvements other than buildings | | 132,816,007 | | 13,552,484 | | - | 146,368,491 | | Furniture, fixtures, equipment and machinery | | 22,885,924 | | 477,874 | | 1,546,279 | 21,817,519 | | Infrastructure | | 14,351 | | - | | - | 14,351 | | Automobiles and trucks | | 4,497,118 | | - | | 86,088 | 4,411,030 | | Total Capital Assets being Depreciated | | 406,196,102 | | 15,908,052 | | 1,632,367 | 420,471,787 | | Less Accumulated Depreciation for: | | | | | | | | | Buildings | | 95,405,633 | | 8,004,572 | | - | 103,410,205 | | Improvements other than buildings | | 103,864,264 | | 3,777,833 | | - | 107,642,097 | | Furniture, fixtures, equipment and machinery | | 14,438,000 | | 1,757,358 | | 1,540,528 | 14,654,830 | | Infrastructure | | 1,578 | | 574 | | - | 2,152 | | Automobiles and trucks | | 2,852,661 | | 290,357 | | 86,088 | 3,056,930 | | Total Accumulated Depreciation | - | 216,562,136 | | 13,830,694 | | 1,626,616 | 228,766,214 | | Total Depreciable Assets, net | | 189,633,966 | | 2,077,358 | | 5,751 | 191,705,573 | | Business-Type Activities Capital Assets, net | \$ | 258,246,679 | \$ | 11,363,861 | \$ | 15,602,653 | \$
254,007,887 | | 1 , | _ | | _ | | - | . , | | ^{*}Beginning balance has been reclassified to confrom with current year presentation Depreciation expense was charged to the functions of the primary government as follows: | \$
10,528,785 | |------------------| | 28,979,402 | | 46,872,585 | | 1,758,152 | | 7,581,827 | | 983,020 | | 203,974 | | \$
96,907,745 | | | | | | \$
1,619,465 | | 2,302,666 | | 9,743,802 | | 9,743,802 | | \$ | Construction commitments as of June 30, 2010, are as follows: Community use of public facilities Total depreciation expense-business-type activities | | Construction Commitments | |---------------------------------|--------------------------| | General Government | 36,689,726 | | Public Safey | 10,741,540 | | Public Works and Transportaion | 112,856,256 | | Health and Human Services | 15,012 | | Culture & Recreation | 24,631,190 | | Community Development & Housing | 2,473,284 | | Environment |
3,642,936 | | Total | 191,049,944 | 9,552 13,830,694 \$ ## **COMPONENT UNITS** Capital assets of MCPS, amounting to \$1,996,707,876 at June 30, 2010, are significant in relation to the total component unit capital assets. | | Balance | | | Balance | |--|-----------------|---------------|---------------|------------------| | | July 1, 2009 | Increases | Decreases | June 30, 2010 | | Governmental Activities | | | | | | Nondepreciable capital assets: | | | | | | Land | \$ 68,857,319 | | \$ - | \$ 70,222,101 | | Construction in progress | 176,514,372 | 128,787,379 | 214,816,091 | 90,485,660 | | Total nondepreciable capital assets | 245,371,691 | 130,152,161 | 214,816,091 | 160,707,761 | | Depreciable capital assets: | | | | | | Buildings and improvements | 2,158,250,285 | 204,781,680 | 16,656,514 | 2,346,375,451 | | Site improvements | 190,460,099 | 16,951,742 | 10,030,314 | 2,340,373,431 | | Vehicles and equipment | | | 4,488,860 | | | Total depreciable capital assets | 145,095,835 | | | 146,663,373 | | Total depreciable capital assets | 2,493,806,219 | 221,169,820 | 21,145,374 | 2,700,450,665 | | Less accumulated depreciation for: | | | | | | Buildings and improvements | 688,339,767 | 54,465,028 | 11,287,536 | 731,517,259 | | Site improvements | 38,388,318 | 4,092,131 | · · · · · - | 42,480,449 | | Vehicles and equipment | 86,104,076 | | 4,069,874 | 94,613,230 | | Total accumulated depreciation | 812,832,161 | 71,136,187 | 15,357,410 | 868,610,938 | | Total depreciable capital assets, net | 1,680,974,058 | 156,653,633 | 5,787,964 | 1,831,839,727 | | • | | | | | | Government activities capital assets, net | \$1,926,345,749 | \$286,805,794 | \$220,604,055 | 1,992,547,488 | | | | | | | | Business-Type Activities | | | | | | Depreciable capital assets: | | | | | | Buildings | \$ 17,831 | \$ - | \$ - | 17,831 | | Vehicles and equipment | 16,594,248 | 829,415 | 469,225 | 16,954,438 | | Total depreciable capital assets | 16,612,079 | 829,415 | 469,225 | 16,972,269 | | | | | | | | Less accumulated depreciation for: | | | | | | Buildings | 16,939 | | - | 17,831 | | Vehicles and equipment | 12,211,583 | 1,033,725 | 451,258 | 12,794,050 | | Total accumulated depreciation | 12,228,522 | 1,034,617 | 451,258 | 12,811,881 | | | | | | | | Business-type activities capital assets, net | \$ 4,383,557 | \$ (205,202) | \$ 17,967 | 4,160,388 | | Total MCPS government-wide capital assets | 3 | | | \$ 1,996,707,876 | Depreciation expense of MCPS was charged to functions/programs as follows: | Regular instruction \$ 59,930,656 Special education 234,941 School administration 50,023 Student personnel services 3,532 Student transportation 8,733,365 Operation of plant 147,795 Maintenance of plant 1,105,866 Administration 930,009 Total depreciation expense-governmental activities \$ 71,136,187 Business-type activities: \$ 1,023,412 Entrepreneurial 8,830 Real estate management 2,375 Total depreciation expense-business type activities \$ 1,034,617 | Governmental activities: | | |---|---|--------------| | School administration 50,023 Student personnel services 3,532 Student transportation 8,733,365 Operation of plant 147,795 Maintenance of plant 1,105,866 Administration 930,009 Total depreciation expense-governmental activities \$71,136,187 Business-type activities: \$1,023,412 Entrepreneurial 8,830 Real estate management 2,375 | Regular instruction | \$59,930,656 | | Student personnel services 3,532 Student transportation 8,733,365 Operation of plant 147,795 Maintenance of plant 1,105,866 Administration 930,009 Total depreciation expense-governmental activities \$71,136,187 Business-type activities: \$1,023,412 Entrepreneurial 8,830 Real estate management 2,375 | Special education | 234,941 | | Student transportation 8,733,365 Operation of plant 147,795 Maintenance of plant 1,105,866 Administration 930,009 Total depreciation expense-governmental activities \$71,136,187 Business-type activities: \$1,023,412 Food services \$1,023,412 Entrepreneurial 8,830 Real estate management 2,375 | School administration | 50,023 | | Operation of plant 147,795 Maintenance of plant 1,105,866 Administration 930,009 Total depreciation expense-governmental activities \$71,136,187 Business-type activities: \$1,023,412 Entrepreneurial 8,830 Real estate management 2,375 | Student personnel services | 3,532 | | Maintenance of plant Administration Total depreciation expense-governmental activities Business-type activities: Food services Entrepreneurial Real estate management 1,105,866 930,009 \$71,136,187 \$1,023,412 8,830 2,375 | Student transportation | 8,733,365 | | Administration 930,009 Total depreciation expense-governmental activities \$71,136,187 Business-type activities: Food services \$1,023,412 Entrepreneurial 8,830 Real estate management 2,375 | Operation of plant | 147,795 | | Total depreciation expense-governmental activities Business-type activities: Food services Entrepreneurial Real estate management \$ 1,023,412 8,830 2,375 | Maintenance of plant | 1,105,866 | | Business-type activities: Food services \$ 1,023,412 Entrepreneurial 8,830 Real estate management 2,375 | Administration | 930,009 | | Food services \$ 1,023,412
Entrepreneurial 8,830
Real estate management 2,375 | Total depreciation expense-governmental activities | \$71,136,187 | | Entrepreneurial 8,830 Real estate management 2,375 | Business-type activities: | | | Real estate management 2,375 | Food services | \$ 1,023,412 | | | Entrepreneurial | 8,830 | | Total depreciation expense-business type activities \$ 1,034,617 | Real estate management | 2,375 | | | Total depreciation expense-business type activities | \$ 1,034,617 | Commitments for ongoing construction in progress at June 30, 2010, were \$175,783,057. ## D) Interfund Receivables, Payables, and Transfers The composition of interfund receivables and payables as of June 30, 2010, is as follows: | | Due From Fund | | | | | | |-------------------------------|---------------|-------------|--------------|--------------|---------------|---------------| | | | Solid Waste | Nonmajor | Internal | | | | | General | Activities | Governmental | Service | Fiduciary | Total | | Due To Fund | _ | | | | | | | General | \$ - | \$ 1,901 | \$ - | \$ 4,960,210 | \$ 7,082,201 | \$ 12,044,312 | | Montgomery Housing Initiative | - | - | - | 9,121 | 8,380 | 17,501 | | Grants | 3,657,629 | - | - | 378,741 | 376,848 | 4,413,218 | | Debt Service | 3,724,641 | - | 155,359 | - | - | 3,880,000 | | Capital Projects | 18,213,483 | - | 8,355,234 | 154,734 | 172,820 | 26,896,271 | | Liquor | - | 1,020 | - | 241,577 | 218,859 | 461,456 | | Solid Waste Activities | - | - | - | 92,277 | 95,905 | 188,182 | | Parking Lot Districts | - | 2,545 | - | 28,448 | 30,815 | 61,808 | | Nonmajor Governmental | - | - | - | 2,089,084 | 3,126,548 | 5,215,632 | | Nonmajor Enterprise | 3,422,100 | - | - | 202,184 | 287,374 | 3,911,658 | | Internal Service | 1,510,000 | - | - | 236,012 | 4,117,980 | 5,863,992 | | Fiduciary | | | | 4,976 | 1,316 | 6,292 | | Total | \$ 30,527,853 | \$ 5,466 | \$ 8,510,593 | \$ 8,397,364 | \$ 15,519,046 | \$ 62,960,322 | Included in the amounts presented above are the following short-term loans from the General Fund that were or will be repaid during FY11: - \$18.2 million to the Capital Projects Fund to cover construction payments, due primarily to the timing of reimbursements from Federal, State and other agencies, and to lag time between programming and collection of certain impact taxes; and - \$3.9 million to the Debt Service Fund relating to a debt service payment due on the first day of the next fiscal year, that must be remitted to the County's fiscal agent one working day prior to the debt service due date. • \$0.11 million to the Central Duplicating Internal Service Fund to offset cash deficits. Remaining balances resulted from the time lag between the dates that (1) interfund goods and services are provided or reimbursable expenditures occur, (2) transactions are recorded in the accounting system, (3) payments between funds are made, and (4) payroll accrual charges to fiduciary funds. Interfund transfers for the year ended June 30, 2010, consisted of the following: | | Transfe | ers In Fund | | | | | | | | | |------------------------|---------|----------------|------------|----|-----------|-------------------|------------|---------|--------------|-------------------| | | | | Housing | | | Debt | Capital | | Parking | Subtotal | | | | General | Initiative | | Grants | Service | Projects | L | ot Districts | Major | | | | | | | |
 | | | | | | Transfers Out Fund | | | | | | | | | | | | General | \$ | - \$ | 9,470,470 | \$ | 421,927 | \$
210,865,865 | 18,625,801 | \$ | 14,700 | \$
239,398,763 | | Revenue Stabilization | | 44,772,562 | - | | - | 250,804 | - | | - | 45,023,366 | | Housing Initiative | | 201,920 | - | | - | 75,286 | - | | - | 277,206 | | Grants | | 635,136 | - | | - | - | - | | - | 635,136 | | Debt Service | | - | - | | - | - | 250,804 | | - | 250,804 | | Capital Projects | | 499,847 | 6,753,190 | | - | - | - | | - | 7,253,037 | | Liquor | | 29,043,280 | - | | - | 1,131,782 | - | | - | 30,175,062 | | Solid Waste Activities | | 2,429,320 | - | | - | - | - | | - | 2,429,320 | | Parking Lot
Districts | | 4,362,570 | - | | - | - | 435 | | - | 4,363,005 | | Nonmajor Governmental | | 47,754,999 | - | | 796,316 | 21,865,444 | 3,610,297 | | - | 74,027,056 | | Nonmajor Enterprise | | 4,024,760 | - | | - | - | - | | - | 4,024,760 | | Internal Service Funds | | 14,779,000 | - | | - | | - | | _ |
14,779,000 | | Total | - | 148,503,394 \$ | 16,223,660 | \$ | 1,218,243 | \$
234,189,181 | 22,487,337 | \$ | 14,700 | \$
422,636,515 | | | | Nonmajor | Nonmajor | | Internal | Subtotal | | | | | | | | Governmental | Enterprise | | Service | Major | Total | | | | | | _ | | | | |
 | | | | | | Transfers Out Fund | | | | | | | | | | | | General | \$ | 3,245,450 | \$ 25,000 | \$ | | \$
239,398,763 | \$ 242,6 | 669,213 | | | | Revenue Stabilization | | - | | - | | 45,023,366 | 45,0 | 23,366 | | | | Housing Initiative | | - | | - | | 277,206 | 2 | 277,206 | | | | Grants | | - | | - | = | 635,136 | ϵ | 35,136 | | | | Debt Service | | = | | - | | 250,804 | 2 | 250,804 | | | | Capital Projects | | _ | | _ | | 7,253,037 | 7.2 | 253,037 | | | | Liquor | | = | | _ | | 30,175,062 | | 75,062 | | | | Solid Waste Activities | | _ | | _ | _ | 2,429,320 | | 129,320 | | | | Parking Lot Districts | | 14,136,541 | | _ | | 4,363,005 | | 199,546 | | | | | | 414,780 | | _ | = | 74,027,056 | | 41,836 | | | | Nonmajor Governmental | | 414,/80 | | - | - | 74,027,056 | /4,4 | 41,830 | | | ### Primary activities include: Nonmajor Enterprise Internal Service Funds Total • Transfers from major and non-major governmental funds to the Debt Service Fund to provide funding for debt service principal and interest payments; 4 024 760 14 779 000 422,636,515 4 024 760 14 779 000 - Transfers of current receipts and pay-go from the General Fund to the Capital Projects Fund; - Transfer of Liquor Enterprise Fund profits to the General Fund; and 25,000 \$ 17,796,771 Transfers at the government-wide financial statement level include \$14,700 associated with the General Fund and Silver Spring Parking Lot District (SSPLD) relating to general governmental capital lease obligations for capital assets accounted for in the SSPLD. At the fund level, such transfers are classified as capital contributions in the SSPLD, and expenditures and another financing source in the General Fund, in accordance with generally accepted accounting principles (see Note III-E3). ## E) <u>Leases</u> ## 1) Operating Leases The County leases buildings and office facilities and other equipment under non-cancelable operating leases. Lease agreements typically provide for automatic termination on July 1 of any year in which funds to meet subsequent rental payments are not appropriated. Total costs for operating leases were approximately \$17,727,000 for FY10. Future minimum lease payments under significant non-cancelable operating leases are as follows: | Fiscal Year | | |----------------|----------------| | Ending June 30 | | | 2011 | \$ 27,425,000 | | 2012 | 23,186,000 | | 2013 | 19,010,000 | | 2014 | 16,284,000 | | 2015 | 10,522,000 | | 2016 - 2020 | 37,418,000 | | 2021 - 2025 | 11,679,000 | | 2026 - 2028 | 21,000 | | Total | \$ 145,545,000 | ## 2) Capital Lease Receivable Pursuant to the issue of the 2002 Lease Revenue Bonds and 2004 Lease Revenue Bonds (See Note III-F7), the County is obligated to lease the Shady Grove and Grosvenor Metrorail Garage Projects to WMATA at amounts calculated to be sufficient in both time and amount to pay, when due, the principal of and interest on the bonds. Separate lease agreements were executed in conjunction with each bond issue. The leases associated with the 2002 and 2004 bond issues have original terms of 22 years and 20 years, respectively, both ending on June 1, 2024. The composition of the capital lease receivable is as follows: | | Shady Grove | Grosvenor | 1 otal | |---|---------------|--------------|--------------| | Minimum lease payments receivable | \$ 23,303,964 | \$22,914,460 | \$46,218,424 | | Unearned lease income | (6,499,630) | (6,398,794) | (12,898,424) | | Net investment in direct financing leases | \$ 16,804,334 | \$16,515,666 | \$33,320,000 | At June 30, 2010, the minimum future lease payments due under the direct financing capital lease agreements are as follows: | Fiscal Year | | | |-------------------------|----------|------------| | Ending June 30 | | | | 2011 | \$ | 3,292,009 | | 2012 | | 3,296,303 | | 2013 | | 3,300,252 | | 2014 | | 3,300,640 | | 2015 | | 3,307,115 | | 2016-2020 | | 16,609,255 | | 2021-2024 | <u> </u> | 13,112,850 | | Total minimum lease pay | ments \$ | 46,218,424 | ## 3) Capital Lease Obligations The County has entered into various lease agreements as lessee with the Montgomery County Revenue Authority (MCRA) for financing the construction or acquisition of certain County facilities. These lease agreements qualify as capital leases for accounting purposes and, therefore, have been recorded at the present value of their future minimum lease payments as of the inception dates of the leases. The assets acquired and placed in service through MCRA capital leases are as follows: | Land | \$
13,449,033 | |--|------------------| | Land improvements | 1,673,621 | | Buildings | 53,783,181 | | Furniture, fixtures, equipment and machinery | 159,291 | | Subtotal | 69,065,126 | | Less accumulated depreciation | (23,198,170) | | Total asset value under capital leases | \$
45,866,956 | The future minimum lease obligations and the net present value of these minimum lease payments as of June 30, 2010, are as follows: | Fiscal Year | | |---|---------------| | Ending June 30 | | | 2011 | \$ 4,859,933 | | 2012 | 4,862,605 | | 2013 | 3,955,329 | | 2014 | 3,465,929 | | 2015 | 3,466,146 | | 2016-2020 | 13,604,078 | | 2021-2023 | 2,985,500 | | Total minimum lease payments | 37,199,520 | | Less: amount representing interest | (8,214,520) | | Present value of minimum lease payments | \$ 28,985,000 | | | | Included in the schedules above are amounts relating to the Montgomery County Conference Center, which was opened during FY05. The Maryland Stadium Authority (MSA) also participated in financing the construction through the issuance of long-term debt. The County recognized the MSA contribution of \$19,719,328 as revenue when the Conference Center opened. The ownership of the Conference Center will transfer to the County at the end of the MCRA lease term. The County has entered into a lease agreement as lessee with the Maryland Economic Development Corporation (MEDCO) to lease from MEDCO the Town Square Garage 61 and Wayne Avenue Garages, located in the Silver Spring Parking Lot District (SSPLD). The construction of these garages is being funded through the issuance of lease revenue bonds by MEDCO. The ownership of the garages will transfer to the County at the end of the lease term. Although this capital lease is a general governmental obligation, the asset is reflected in the SSPLD, as required by law, and is offset by a capital contribution. For government-wide financial statement purposes, the capital lease obligation in the governmental activities and capital asset in the business-type activities are offset by transfers out and transfers in, respectively, since any amounts that ultimately may be repaid by the SSPLD are not expected to be repaid within a reasonable time. The assets acquired through this capital lease are as follows: | | Town Square | Wayne Avenue | Total | |--|--------------|---------------|--------------| | Buildings | \$30,492,462 | \$ 29,700,233 | \$60,192,695 | | Less accumulated depreciation | (5,763,875) | (5,872,447) | (11,636,322) | | Total asset value under capital leases | \$24,728,587 | \$ 23,827,786 | \$48,556,373 | The future minimum lease obligations and the net present value of these minimum lease payments as of June 30, 2010, are as follows: | Town Square | Wayne Ave | Total | |---------------|--|--| | \$ 2,470,554 | \$ 3,073,775 | \$ 5,544,329 | | 2,469,739 | 3,084,425 | 5,554,164 | | 2,461,668 | 3,113,219 | 5,574,887 | | 2,451,012 | 3,110,394 | 5,561,406 | | 2,451,021 | 3,112,856 | 5,563,877 | | 4,886,845 | 6,187,506 | 11,074,351 | | 17,190,839 | 21,682,175 | 38,873,014 | | (2,485,839) | (3,472,175) | (5,958,014) | | \$ 14,705,000 | \$18,210,000 | \$ 32,915,000 | | | \$ 2,470,554
2,469,739
2,461,668
2,451,012
2,451,021
4,886,845
17,190,839
(2,485,839) | \$ 2,470,554 \$ 3,073,775
2,469,739 3,084,425
2,461,668 3,113,219
2,451,012 3,110,394
2,451,021 3,112,856
4,886,845 6,187,506
17,190,839 21,682,175
(2,485,839) (3,472,175) | #### F) Long-Term Debt ### PRIMARY GOVERNMENT ### 1) General Obligation Bonds Payable General obligation bonds are authorized, issued, and outstanding for the following purposes: (1) General County Facilities, (2) Roads and Storm Drainage, (3) Parks, (4) Public Schools, (5) Community College, (6) Consolidated Fire Tax District, (7) Mass Transit Facilities, (8) Public Housing Facilities, and (9) Parking Facilities. All bonds are valid and legally binding general obligations of the County, and constitute an irrevocable pledge of its full faith and credit and unlimited taxing power. Such bonds are payable from ad valorem taxes, unlimited as to rate or amount, on all real, tangible personal, and certain intangible property that is subject to taxation at full rates for local purposes in the County. Proceeds from general obligation bonds for public schools and the community college are appropriated by the County Council to MCPS and MCC (component units),
respectively, and remitted to such component units by the County. For GAAP purposes, proceeds from debt issuance for these purposes and any related expenditures incurred and reimbursed to the component units are reflected as other financing sources and expenditures, respectively, in the accompanying fund financial statements. These amounts are not budgeted by the County since this activity is appropriated for budget purposes to the component units. Any general obligation bond proceeds, not yet expended by the component units at year end, is reflected as Reserved Fund Balance of the Capital Projects Fund. The County issued \$161,755,000 in general refunding bonds dated November 3, 2009. These bonds were issued with a true interest cost of 2.65%, to current refund \$165,190,000 of general obligation (GO) refunding bonds that were previously issued. A detail listing of these refunded bonds is as follows: | | Dated | Original | True Interest | terest Originally | | Years | Amount | | |----------|-----------|----------|---------------|-------------------|---------------|---------------------|--------|-------------| | | Date | Maturity | Cost | Issued | | Refunded | | Refunded | | GO Bonds | 1/1/2000 | 2000-20 | 5.4850 | \$ | 130,000,000 | 2011 | \$ | 6,500,000 | | GO Bonds | 2/1/2001 | 2002-21 | 4.5447 | | 140,000,000 | 2012-2013 | | 14,000,000 | | GO Bonds | 2/1/2002 | 2003-22 | 4.4619 | | 160,000,000 | 2014-2015 | | 16,000,000 | | GO Bonds | 5/1/2003 | 2004-23 | 3.6304 | | 155,000,000 | 2014-2015 | | 15,500,000 | | GO Bonds | 3/15/2004 | 2005-24 | 3.8290 | | 154,600,000 | 2015-2016-2017 | | 23,190,000 | | GO Bonds | 5/15/2005 | 2006-25 | 3.8806 | | 200,000,000 | 2017-2018-2020-2021 | | 40,000,000 | | GO Bonds | 5/1/2007 | 2008-27 | 4.0821 | | 250,000,000 | 2018-2019-2020-2021 | | 50,000,000 | | | | | | \$ | 1,189,600,000 | | \$ | 165,190,000 | The net proceeds of the general obligation refunding bonds were used to purchase direct obligations, or obligations on which the timely payment of principal and interest is unconditionally guaranteed by the United States of America. These government obligations have been deposited in an irrevocable trust with an escrow agent to provide for all future debt service payments on the bonds that were refunded. As a result, the refunded bonds are considered to be defeased and the liability for those bonds has been removed from the governmental activities column of the statements of net assets. The reacquisition price exceeded the net carrying amount of the old debt by \$12,041,832. This amount is being netted against the new debt and amortized over the remaining life of the new debt. | | Refunded | Refunding | | |--------|----------------|---------------|--------------| | Fiscal | Debt Service | Debt Service | Debt Service | | Year | Requirements | Requirements | Savings | | 2010 | \$ 4,796,250 | \$ 3,420,994 | \$ 1,375,256 | | 2011 | 14,292,500 | 7,509,500 | 6,783,000 | | 2012 | 14,454,500 | 14,424,650 | 29,850 | | 2013 | 14,122,000 | 14,121,975 | 25 | | 2014 | 22,539,500 | 22,535,025 | 4,475 | | 2015 | 29,609,500 | 29,605,275 | 4,225 | | 2016 | 12,803,000 | 12,799,400 | 3,600 | | 2017 | 22,416,500 | 22,412,400 | 4,100 | | 2018 | 26,400,000 | 26,398,525 | 1,475 | | 2019 | 15,375,000 | 15,372,400 | 2,600 | | 2020 | 24,750,000 | 24,747,400 | 2,600 | | 2021 | 23,625,000 | 23,623,200 | 1,800 | | Total | \$ 225,183,750 | \$216,970,744 | \$ 8,213,006 | General obligation bond issues outstanding as of June 30, 2010, are as follows: | Date Maturity Interest Rate Issued June 30, 2010 Premium *** Difference 07/01/92 * 1993-10 2.75 - 5.8 \$ 273,038,054 \$ 1,289,285 \$ - \$ - \$ 02/01/01 02/01/01 2002-21 4.0 - 5.0 140,000,000 7,000,000 - - - 11/15/01 * 2003-19 3.6 - 5.25 146,375,000 114,200,000 2,604,134 (3,336,000) 02/01/02 2003-22 3.0 - 5.0 160,000,000 24,000,000 501,861 - 11/15/02 * 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | Carrying Value June 30, 2010 1,289,285 7,000,000 113,468,134 | |---|---| | 07/01/92 * 1993-10 2.75 - 5.8 \$ 273,038,054 \$ 1,289,285 \$ - \$ - \$ 02/01/01 2002-21 4.0 - 5.0 140,000,000 7,000,000 11/15/01 * 2003-19 3.6 - 5.25 146,375,000 114,200,000 2,604,134 (3,336,000) 02/01/02 2003-22 3.0 - 5.0 160,000,000 24,000,000 501,861 - 11/15/02 * 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | 1,289,285
7,000,000 | | 02/01/01 2002-21 4.0 - 5.0 140,000,000 7,000,000 - - 11/15/01* 2003-19 3.6 - 5.25 146,375,000 114,200,000 2,604,134 (3,336,000) 02/01/02 2003-22 3.0 - 5.0 160,000,000 24,000,000 501,861 - 11/15/02* 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | 7,000,000 | | 02/01/01 2002-21 4.0 - 5.0 140,000,000 7,000,000 - - 11/15/01* 2003-19 3.6 - 5.25 146,375,000 114,200,000 2,604,134 (3,336,000) 02/01/02 2003-22 3.0 - 5.0 160,000,000 24,000,000 501,861 - 11/15/02* 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | 7,000,000 | | 11/15/01 * 2003-19 3.6 - 5.25 146,375,000 114,200,000 2,604,134 (3,336,000) 02/01/02 2003-22 3.0 - 5.0 160,000,000 24,000,000 501,861 - 11/15/02 * 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | .,,. | | 02/01/02 2003-22 3.0 - 5.0 160,000,000 24,000,000 501,861 -
11/15/02 * 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | 113,468,134 | | 11/15/02 * 2005-13 2.75 - 5.25 93,595,000 44,355,000 1,121,328 (847,700) | , .00,10 . | | , | 24,501,861 | | 0.000 mg - | 44,628,628 | | 05/01/03 2004-23 1.5 - 4.0 155,000,000 85,250,000 554,428 - | 85,804,428 | | 05/01/03* 2004-11 2.0 - 5.0 49,505,000 10,195,000 77,577 (34,695) | 10,237,882 | | 03/15/04 2005-24 3.0 - 5.0 154,600,000 85,030,000 4,409,795 - | 89,439,795 | | 08/15/04* 2008-17 3.0 - 5.25 97,690,000 87,210,000 2,973,171 (3,639,979) | 86,543,192 | | 05/15/05 2006-25 4.0 - 5.0 200,000,000 110,000,000 7,268,727 - | 117,268,727 | | 06/01/05* 2005-16 3.781 120,355,000 120,355,000 8,665,805 (7,113,771) | 121,907,034 | | 05/01/06 2006-17 3.871 100,000,000 60,000,000 1,984,147 - | 61,984,147 | | 05/01/07 2007-27 4.082 250,000,000 162,500,000 11,793,606 - | 174,293,606 | | 3/12/08* 2009-15 2.750 - 5.0 70,295,000 49,200,000 1,834,921 (805,641) | 50,229,280 | | 07/15/08 2009-29 3.0 - 5.0 250,000,000 237,500,000 6,561,440 - | 244,061,440 | | 11/03/09* 2011-20 2.0 - 5.0 161,755,000 161,755,000 20,039,716 (10,939,999) | 170,854,717 | | 11/03/09 2015-29 3.75 - 5.5 232,000,000 232,000,000 1,762,601 - | 233,762,601 | | 11/17/09 2010-14 2.0 - 5.0 78,000,000 78,000,000 6,045,727 - | 84,045,727 | | | | | Total \$ 2,732,208,054 \$ 1,669,839,285 \$ 78,198,984 \$ (26,717,785) \$ | 1,721,320,484 | ^{*} Issue represents refunding bonds. ^{**} GAAP require amortization of premiums and issue costs to occur prospectively, beginning with the year of GASB-34 implementation. As a result, unamortized premiums and issue costs for issues prior to FY02, are not reflected above. Changes in general obligation bonds during FY10 are as follows: | | Balance | | | Bonds
Issued | | Bonds
Retired | | Bonds
Refunded | | Balance
June 30, 2010 | | |--------------------------------|---------|---------------|----|-----------------|----|------------------|----|-------------------|----|--------------------------|--| | | | July 1, 2009 | Governmental Activities: | | | | | | | | | | | | | General County | \$ | 221,094,644 | \$ | 72,439,410 | \$ | 19,201,494 | \$ | 30,124,906 | \$ | 244,207,654 | | | Roads and Storm Drainage | | 363,339,665 | | 73,894,875 | | 31,879,588 | | 37,110,500 | | 368,244,452 | | | Parks | | 52,512,271 | | 15,712,826 | | 4,576,721 | | 6,857,171 | | 56,791,205 | | | Public Schools | | 749,674,485 | | 237,095,307 | | 68,386,633 | | 79,747,843 | | 838,635,316 | | | Community College | | 71,667,511 | | 26,505,439 | | 5,643,638 | | 7,662,157 | | 84,867,155 | | | Consolidated
Fire Tax District | | 27,680,223 | | 13,008,649 | | 2,243,779 | | 3,077,423 | | 35,367,670 | | | Mass Transit | | 10,542,699 | | 33,098,494 | | 1,316,964 | | 610,000 | | 41,714,229 | | | Public Housing | | 49,873 | | - | | 38,269 | | - | | 11,604 | | | | \$ | 1,496,561,371 | \$ | 471,755,000 | \$ | 133,287,086 | \$ | 165,190,000 | \$ | 1,669,839,285 | | General obligation bond debt service requirements to maturity are as follows: | Fiscal Year | | | | | | | | | | | |-------------|-----------|--------------------------------------|----|-------------|-------|---------------|--|--|--|--| | Ending | | General Obligation Bond Requirements | | | | | | | | | | June 30 | Principal | | | Interest | Total | | | | | | | | | | | | | | | | | | | 2011 | \$ | 139,239,285 | \$ | 80,102,369 | \$ | 219,341,654 | | | | | | 2012 | | 141,015,000 | | 71,070,073 | | 212,085,073 | | | | | | 2013 | | 137,785,000 | | 64,695,416 | | 202,480,416 | | | | | | 2014 | | 131,830,000 | | 57,637,798 | | 189,467,798 | | | | | | 2015 | | 127,165,000 | | 50,906,054 | | 178,071,054 | | | | | | 2016-2020 | | 510,715,000 | | 172,900,656 | | 683,615,656 | | | | | | 2021-2025 | | 329,740,000 | | 77,346,830 | | 407,086,830 | | | | | | 2026-2030 | | 152,350,000 | | 17,112,762 | | 169,462,762 | | | | | | | | | | | | | | | | | | Total | \$: | 1,669,839,285 | \$ | 591,771,958 | \$2 | 2,261,611,243 | | | | | Article 25A, Section 5(P), of the Annotated Code of Maryland, authorizes borrowing of funds and issuance of bonds to a maximum of 6 percent of the assessable base of real property and 15 percent of the assessable base of personal property and operating real property. The legal debt margin as of June 30, 2010 is \$8,449,570,819. General obligation bonds authorized and unissued as of June 30, 2010, are as follows: | | | Auth | Amount | | | | |--------------------------------|---------|------|-----------------|------------------|--|--| | Purpose | Chapter | Act | Amount | Unissued | | | | General County, Parks, and | 19 | 2005 | \$ 44,100,000 | \$ 15,390,000 | | | | Consolidated Fire Tax District | 43 | 2006 | 92,000,000 | 92,000,000 | | | | | 12 | 2007 | 51,300,000 | 51,300,000 | | | | | 36 | 2008 | 68,200,000 | 68,200,000 | | | | | 22 | 2009 | 58,700,000 | 58,700,000 | | | | | | | 314,300,000 | 285,590,000 | | | | Roads and Storm Drainage | 43 | 2006 | 66,700,000 | 47,140,000 | | | | - | 12 | 2007 | 45,800,000 | 45,800,000 | | | | | 36 | 2008 | 36,000,000 | 36,000,000 | | | | | 22 | 2009 | 64,600,000 | 64,600,000 | | | | | | | 213,100,000 | 193,540,000 | | | | Public Schools and | 12 | 2007 | 118,900,000 | 27,268,000 | | | | Community College | 36 | 2008 | 222,500,000 | 222,500,000 | | | | | 22 | 2009 | 272,500,000 | 272,500,000 | | | | | | | 613,900,000 | 522,268,000 | | | | Mass Transit | 22 | 2009 | 57,100,000 | 33,005,000 | | | | | | | 57,100,000 | 33,005,000 | | | | Public Housing | 17 | 1981 | 2,650,000 | 2,590,000 | | | | | 13 | 1982 | 995,000 | 995,000 | | | | | 8 | 1983 | 230,000 | 230,000 | | | | | 20 | 1985 | 900,000 | 900,000 | | | | | 13 | 1986 | 855,000 | 855,000 | | | | | 22 | 2009 | 1,000,000 | 1,000,000 | | | | | | | 6,630,000 | 6,570,000 | | | | Parking Districts: | | | | | | | | Silver Spring | 9 | 1983 | 2,945,000 | 2,045,000 | | | | | 6 | 1984 | 1,220,000 | 1,220,000 | | | | | | | 4,165,000 | 3,265,000 | | | | Bethesda | 19 | 1981 | 7,325,000 | 3,040,000 | | | | | 14 | 1982 | 775,000 | 775,000 | | | | | 10 | 1983 | 1,050,000 | 1,050,000 | | | | | | | 9,150,000 | 4,865,000 | | | | Total Parking Districts | | | 13,315,000 | 8,130,000 | | | | Total General Obligation Bonds | | | \$1,218,345,000 | \$ 1,049,103,000 | | | Bond authority and related amounts unissued, presented above, include amounts related to variable rate demand obligations (see Note III-F2). In addition to this bond authority, the County has authority under the provisions of Section 56-13 of the 1994 Montgomery County Code, as amended, to issue County bonds within statutory debt limits to finance approved urban renewal projects. #### 2) Variable Rate Demand Obligations On June 7, 2006, the County for the first time issued variable rate demand obligations (VRDOs), in the amount of \$100 million. These obligations will not mature in total until 2026; however, the County is required by the Note Order to make annual sinking fund payments to retire one-tenth of the notes each year beginning in 2017. The interest rate on the obligations, which re-sets daily, is established by the remarketing agents, and is payable on the first business day of each month. Other potential modes for the obligations include a Weekly Mode, a Commercial Paper Mode, a Term Rate Mode or a Fixed Rate Mode. Subject to certain terms and conditions in the Note Order, the County may effect a change in Mode with respect to the obligations. The obligations are subject to optional tender and purchase on the demand of the owners thereof, upon certain terms. All such obligations are general obligations of the County to the payment of which the full faith and credit and unlimited taxing power of the County is irrevocably pledged. In connection with these obligations, the County entered into a standby note purchase agreement on June 7, 2006 with Dexia Credit Local, acting through its New York Branch. Under the agreement, Dexia is obligated to purchase, through the registrar and paying agent, obligations that are tendered by their owners and have not been remarketed by the remarketing agent. The standby note purchase agreement will expire on June 7, 2011. Any principal advances under the line of credit must be repaid in semi-annual installments over five years after the advance occurs. No amounts were advanced against this agreement. Because the County entered into a financing agreement that ensures the VRDOs can be refinanced on a long-term basis, these obligations are classified as noncurrent liabilities at year-end. VRDOs outstanding as of June 30, 2010, are as follows: | Dated
Date | Maturity | Interest Rate | Originally
Issued | Balance
June 30, 2010 | |-------------------------------|--------------------|----------------------|--|---| | 06/07/06
06/07/06
Total | 2017-26
2017-26 | Variable
Variable | \$ 50,000,000
50,000,000
\$100,000,000 | \$ 50,000,000
50,000,000
\$ 100,000,000 | For budget and bond authority purposes, VRDO activity is reported with general obligation bonds. Changes in VRDOs during FY10 are as follows: | | Balance | | VRDOs | | VRDOs | | Balance | | | |--------------------------------|--------------|-------------|--------|---|---------|---|---------------|-------------|--| | | July 1, 2009 | | Issued | | Retired | | June 30, 2010 | | | | | | | | | | | | | | | Governmental Activities: | | | | | | | | | | | General County | \$ | 2,500,000 | \$ | - | \$ | - | \$ | 2,500,000 | | | Roads and Storm Drainage | | 26,000,000 | | - | | - | | 26,000,000 | | | Parks | | 1,000,000 | | - | | - | | 1,000,000 | | | Public Schools | | 64,000,000 | | - | | - | | 64,000,000 | | | Community College | | 4,000,000 | | - | | - | | 4,000,000 | | | Consolidated Fire Tax District | | 2,100,000 | | - | | - | | 2,100,000 | | | Mass Transit | | 400,000 | | | | | | 400,000 | | | Total | \$ | 100,000,000 | | - | \$ | - | \$ | 100,000,000 | | VRDO requirements to maturity are as follows: | Fiscal Year | | | | | | | |-------------|-------------------|-----|--------------|-------|-------------|--| | Ending | Variable Rate | Rec | Requirements | | | | | June 30 | Principal | | Interest* | Total | | | | | | | | | | | | 2011 | \$
= | \$ | 205,000 | \$ | 205,000 | | | 2012 | - | | 205,000 | | 205,000 | | | 2013 | - | | 205,000 | | 205,000 | | | 2014 | - | | 205,000 | | 205,000 | | | 2015 | - | | 205,000 | | 205,000 | | | 2016-2020 | 40,000,000 | | 902,000 | | 40,902,000 | | | 2021-2025 | 50,000,000 | | 410,000 | | 50,410,000 | | | 2026-2030 | 10,000,000 | | 20,500 | | 10,020,500 | | | Total | \$
100,000,000 | \$ | 2,357,500 | \$ | 102,357,500 | | ^{*} Includes interest on VRDOs at estimated rates of .250 percent for Series A and .160 percent for series B respectively, for the June 7, 2006 issue; the interest rate on the notes is calculated daily and due monthly. The estimated rates used for this calculation were based on the rates at year-end. ## 3) Revenue Bonds Payable Revenue bonds are authorized, issued, and outstanding to finance specific projects such as parking garages for the Bethesda and Silver Spring Parking Lot Districts and Solid Waste facilities. Net revenues of Bethesda and Silver Spring Parking Lot Districts including parking fees, fines and dedicated property taxes and net revenues of the Solid Waste Disposal fund are pledged against the timely repayment of principal and interest of the outstanding revenue bonds of the respective funds. In May 2009, the County issued \$46.8 million of revenue bonds, secured by Department of Liquor Control revenues. The proceeds were used to purchase a warehouse facility for the Department, as well as to fund the County's share of an interchange at the intersection of Maryland Route 355 (Rockville Pike) and Montrose Parkway West. The term of the commitments and approximate amounts of the pledged revenues are as follows: | | Terms of | Approximate | |-------------------------------|------------|------------------| | | Commitment | amount of Pledge | | Bethesda Parking Lot District | 16 | \$ 42,493,879 | | Solid Waste Disposal Fund | 3 | 10,838,750 | | Liquor Control | 19 | 69,495,700 | | Total | | \$ 122,828,329 | The pledged net revenues recognized during FY10 for the payment of the outstanding principal and interest of the revenue bonds are as follows: | | Net Available
Revenue for
Debt Service | | Debt Service | | |------------------------------------|--|--------------|--------------|-----------------|
| | | Principal | Interest | Total | | Parking Lot District: | | | | | | Bethesda Parking Lot District | \$ 11,857,974 | \$ 1,840,000 | \$ 1,429,335 | \$
3,269,335 | | Silver Spring Parking Lot District | 6,512,961 | - | - | - | | Solid Waste Disposal Fund: | 5,546,827 | 3,420,000 | 589,000 | 4,009,000 | | Liquor Control Fund: | 27,892,075 | 1,745,000 | 2,024,478 | 3,769,478 | Revenue bond issues outstanding as of June 30, 2010, are as follows: | Carrying Value June 30, 2010 | | |------------------------------|--| | <u> </u> | | | 7,404,514 | | | 9,911,145 | | | | | | 1,747,357 | | | | | | 7,646,048 | | | <u> </u> | | | 9,709,064 | | | 7 | | Changes in revenue bond principal during FY10 are as follows: | | Balance July 1, 2009 | Bonds
Issued | Bonds
Retired | Balance
June 30, 2010 | |---|---|-----------------|--|--| | Bethesda Parking Lot District
Solid Waste Disposal
Liquor Control | \$ 33,920,000
13,345,000
46,765,000 | \$ -
-
- | \$ 1,840,000
3,420,000
1,745,000 | \$ 32,080,000
9,925,000
45,020,000 | | Total | \$ 94,030,000 | \$ - | \$ 7,005,000 | \$ 87,025,000 | Revenue bond debt service requirements to maturity are as follows: 2,180,000 2,275,000 13,020,000 7,390,000 2014 2015 2016-2020 2021-2025 | Fiscal Year | | | | | | | | |-------------|---------------|--------------------|----------------|--------------|--|--|--| | Ending | Bethesda Park | ing Lot District | Liquor Control | | | | | | June 30 | Principal | Interest Principal | | Interest | | | | | | | | | | | | | | 2011 | \$ 1,915,000 | \$ 1,355,235 | \$ 1,550,000 | \$ 2,108,250 | | | | | 2012 | 1,995,000 | 1,278,135 | 1,605,000 | 2,051,750 | | | | | 2013 | 2,085,000 | 1,194,010 | 1,670,000 | 1,987,550 | | | | | 2026-2029 | 1,220,000 | 25,620 | 12,970,000 | 1,655,250 | |-----------|--------------|--------------|---------------|---------------| | Total | \$32,080,000 | \$10,413,879 | \$ 45,020,000 | \$ 24,475,700 | 1,105,025 1,013,663 3,519,400 922,791 | Fiscal Year | | | | | | | |-------------|--------------|-------|----------|---------------|------------------|---------------| | Ending | Solid Was | te Di | sposal | Total Re | evenue Bond Requ | uirements | | June 30 | Principal | | Interest | Principal | Interest | Total | | | | | | | | | | 2011 | \$ 3,550,000 | \$ | 460,750 | \$ 7,015,000 | \$ 3,924,235 | \$ 10,939,235 | | 2012 | 3,690,000 | | 318,750 | 7,290,000 | 3,648,635 | 10,938,635 | | 2013 | 2,685,000 | | 134,250 | 6,440,000 | 3,315,810 | 9,755,810 | | 2014 | - | | - | 3,915,000 | 3,025,775 | 6,940,775 | | 2015 | - | | - | 4,095,000 | 2,849,663 | 6,944,663 | | 2016-2020 | - | | - | 23,550,000 | 11,284,700 | 34,834,700 | | 2021-2025 | - | | - | 20,530,000 | 6,073,641 | 26,603,641 | | 2026-2029 | | | - | 14,190,000 | 1,680,870 | 15,870,870 | | | | | | | | | | Total | \$ 9,925,000 | \$ | 913,750 | \$ 87,025,000 | \$ 35,803,329 | \$122,828,329 | 1,735,000 1,820,000 10,530,000 13,140,000 1,920,750 1,836,000 7,765,300 5,150,850 Revenue bonds authorized and unissued as of June 30, 2010, are as follows: | Purpose | Resolution
Number | Year | Amount
Authorized | Amount
Unissued | |-------------------------|----------------------|------|----------------------|--------------------| | • | | | | | | Parking Lot Districts | 11-1383 | 1989 | \$ 51,163,000 | \$ 25,593,000 | | Parking Lot Districts | 14-921 | 2001 | 35,000,000 | 9,000,000 | | Solid Waste Disposal | 12-1010 | 1993 | 56,935,000 | 6,255,000 | | Public Housing | 16-675 | 2008 | 50,000,000 | 50,000,000 | | Liquor & Transportation | 16-676 | 2008 | 78,000,000 | 31,235,000 | | Liquor & Transportation | 16-863 | 2009 | 60,000,000 | 60,000,000 | | Total | | | \$331,098,000 | \$182,083,000 | Restricted assets related to these revenue bonds, classified as "Investments" or "Equity in Pooled Cash and Investments" for statement of net asset purposes, include the following: | Bethesda | Silver Spring | Solid | |--------------|--|---| | Parking | Parking | Waste | | Lot District | Lot District | Disposal | | | | | | \$ 1,335,658 | \$ 1,784,902 | \$ - | | 273,628 | - | - | | | | | | 1,615,594 | - | 4,299,223 | | | | | | 1,500,000 | 1,500,000 | 3,879,002 | | | | | | - | - | 24,354,128 | | - | | 2,402,960 | | - | | | | \$ 4,724,880 | \$ 3,284,902 | \$ 34,935,313 | | | Parking Lot District \$ 1,335,658 273,628 1,615,594 1,500,000 | Parking Lot District \$ 1,335,658 \$ 1,784,902 273,628 - 1,615,594 - 1,500,000 1,500,000 | In lieu of Debt Service Reserve Accounts, the 2002 Series Parking Refunding Bonds and the 2002 Series A Parking Revenue Bonds are being secured with a municipal bond insurance policy. The County is in compliance with all significant financial bond covenants. ## 4) Bond Anticipation Notes Payable Commercial paper bond anticipation notes (BANs) are authorized, issued, and outstanding as financing sources for capital construction and improvements. Changes in BANs during FY10 are as follows: | | | Balance
July 1, 2009 | ı | BANs Issued | F | BANs Retired | J | Balance
une 30, 2010 | |-------------------|----|-------------------------|----|-------------|----|--------------|----|-------------------------| | | | | | | | | | | | BAN Series 2002-L | \$ | 50,000,000 | \$ | - | \$ | 50,000,000 | \$ | - | | BAN Series 2002-M | | 150,000,000 | | - | | 33,000,000 | | 117,000,000 | | BAN Series 2002-N | | 100,000,000 | | - | | 32,000,000 | | 68,000,000 | | BAN Series 2002-O | | - | | 200,000,000 | | 200,000,000 | | - | | BAN Series 2002 | | | | 115,000,000 | | | | 115,000,000 | | BAN Series 2009-A | | | | 125,000,000 | | | | 125,000,000 | | | | | | | | | | | | T-4-1 | ¢ | 200 000 000 | ď | 440,000,000 | ¢. | 215 000 000 | ¢. | 125 000 000 | | Total | \$ | 300,000,000 | \$ | 440,000,000 | \$ | 315,000,000 | \$ | 425,000,000 | The interest rate changes based on market conditions; during FY10, the rate of interest varied from .150 to .400 percent. Interest earned on BAN proceeds totaled \$213,811 during FY10, which was accounted for in the Debt Service Fund. BANs totaling \$440 million were issued during FY10; \$315 million Series 2002 and \$125 million Series 2009 respectively, at varying maturities to a maximum of 270 days, under a program whose authority was adopted on June 11, 2002 and was amended on July 16, 2002, July 29, 2003, July, 27, 2004, July 26, 2005, November 30, 2006, September 18, 2007, October 28, 2008 and September 15, 2009 to consolidate additional authority to borrow money and incur indebtedness. The County reissued the notes upon maturity and will continue to do so, until they are replaced with long-term bonds. The County will issue long-term bonds in FY11, and intends to use the proceeds to replace short-term notes that were issued to fund capital construction and improvements. In connection with the BANs, the County entered into a credit agreement on July 1, 2005 with Fortis Bank to provide liquidity for the 2002 Series Notes, and may borrow up to \$300,000,000; the 2002 Credit Agreement expired on July 1, 2010. Utilizing a competitive request for proposals process, the County replaced the Fortis Credit Agreement with new Credit Agreements provided by State Street Bank and PNC Bank. These new Agreements are each \$150,000,000 and are for three-year terms; to expire on July 31, 2013. The county entered into a Credit Agreement with JPMorgan Chase to provide liquidity with respect to the 2009 Series Notes. Under the terms of the 2009 Credit agreement, the County may borrow up to \$200,000,000 plus interest not to exceed 34 days interest at 10% per annum calculated on the basis of 365-day year on a revolving principal and interest; the credit agreement expires on August 24, 2012. During FY10, the County passed Resolution No. 16-1104 dated September 15, 2009 to increase the County's authority to issue BANS by \$453.9 million. Cumulative BANs authorized and unissued as of June 30, 2010, including amounts authorized and unissued from prior years, is \$608,703,000. ## 5) <u>Certificates of Participation</u> In April 2010, the County issued Certificates of Participation (certificates) for Equipment Acquisition in the public transportation Program dated April 7, 2010, in the amount of \$23.0 million. In October 2007, the County issued Certificates of Participation (certificates) for its Equipment Acquisition in the fire and rescue Program dated October 24, 2007, in the amount of \$33.58 million. The certificates represent proportionate interest in a Conditional Purchase Agreement (CPA) between the County, as purchaser and U.S. Bank National Association, as the seller. The CPA requires the County, as purchaser; to make periodic purchase installments in amounts sufficient to pay the scheduled debt service on the certificates until the County pays the entire price necessary to acquire the equipment, which shall be equal to the amount necessary to pay the principal and interest on all outstanding certificates. The ability of the County, as purchaser, to pay the purchase installments due under the CPA depends upon sufficient funds being appropriated each year by the County Council for such purpose. The County Council is under no obligation to make any appropriation with respect to the CPA. The CPA is not a general obligation of the County and does not constitute an indebtedness of the County within the meaning of any constitutional or statutory limitation or charge against the general credit or taxing powers of the County. The Certificates were issued at interest rates ranging from 2.4 to 5.0 percent and have maturity schedules as follows: | Fiscal Year
Ending | Certificates of Participation | | | | | | | | |
| |-----------------------|-------------------------------|----|-----------|----|------------|--|--|--|--|--| | June 30 | Principal | | Interest | | Total | | | | | | | 2011 | \$
6,320,000 | \$ | 1,992,329 | \$ | 8,312,329 | | | | | | | 2012 | 6,515,000 | | 1,742,925 | | 8,257,925 | | | | | | | 2013 | 6,745,000 | | 1,475,000 | | 8,220,000 | | | | | | | 2014 | 6,370,000 | | 1,212,600 | | 7,582,600 | | | | | | | 2015 | 6,620,000 | | 923,600 | | 7,543,600 | | | | | | | 2016 - 2018 | 17,685,000 | | 1,074,900 | | 18,759,900 | | | | | | | Total | \$
50,255,000 | \$ | 8,421,354 | \$ | 58,676,354 | | | | | | ### 6) Master Lease/Equipment Notes The County has entered into purchase agreements to provide financing for the acquisition of capital asset equipment. The agreements have terms of two to five years with interest rates identified in the agreements. Arrangements provide that proceeds are to be held by a trustee and disbursed to vendors. If assets are acquired prior to the note agreement, the trustee reimburses the County. The following is a schedule by fiscal year for the agreements as of June 30, 2010: | Fiscal Year | | | | | | | | | | | | |-------------|--------------|------------------------------|----------------|--|--|--|--|--|--|--|--| | Ending | Equipn | Equipment Notes Requirements | | | | | | | | | | | June 30 | Principal | Interest | Total | 2011 | \$ 2,396,265 | \$ 104,80 | 8 \$ 2,501,073 | | | | | | | | | | 2012 | 770,384 | 32,41 | 4 802,798 | | | | | | | | | | 2013 | 321,968 | 12,45 | 0 334,418 | | | | | | | | | | 2014 | 130,464 | 5,47 | 7 135,941 | | | | | | | | | | 2015 | 66,861 | 1,11 | 0 67,971 | Total | \$ 3,685,942 | \$ 156,25 | 9 \$ 3,842,201 | | | | | | | | | ## 7) WSSC Promissory Note In April 2007, the County entered into a Purchase and Sale Contract with Washington Suburban Sanitary Commission (WSSC) to acquire property for \$10,000,000. On January 15, 2009, the County signed a promissory note evidencing its obligation to fulfill the terms of the Contract. The note has a term of 15 years; interest accrues at a rate of 4.43%, commencing six months after the execution of the promissory note. Under the provisions of the promissory note, the minimum annual payment by the County is \$400,000 and is due on July 15, 2010 and annually thereafter. The County must make additional payments equal to the net of proceeds of parcels sold in a given year; payments should be allocated first to interest and then to principal. If in a given year, net proceeds for the sale of parcels equal or exceed the debt service payment, the County will not be required to make a separate debt service payment. The minimum annual loan payment is less than the interest accrued during the fiscal period; the difference between the interest and the debt service paid is added to the total principal amount owed. Consequently, a negative balance is shown on the principal column of the amortization schedule. The note will mature upon its 15th anniversary when all unpaid principal and accrued interest shall be due and payable by the County or upon the date of the "Payment Event" for the last parcel for which an additional annual payment is due to WSSC. The following is a schedule by fiscal year for the debt service requirement at 06/30/2010: | Fiscal Year | | | | | | | | | | | | |-------------|--------------|------------------------------|--------------|--|--|--|--|--|--|--|--| | Ending | Promis | Promissory Note Requirements | | | | | | | | | | | June 30 | Principal | Interest | Total | 2011 | \$ (25,280) | \$ 425,280 | \$ 400,000 | | | | | | | | | | 2012 | (26,400) | 426,400 | 400,000 | | | | | | | | | | 2013 | (27,569) | 427,569 | 400,000 | | | | | | | | | | 2014 | (28,791) | 428,791 | 400,000 | | | | | | | | | | 2015 | (30,066) | 430,066 | 400,000 | | | | | | | | | | 2016 - 2020 | (171,531) | 2,171,531 | 2,000,000 | | | | | | | | | | 2021 - 2025 | 9,909,637 | 1,989,852 | 11,899,489 | Total | \$ 9,600,000 | \$ 6,299,489 | \$15,899,489 | | | | | | | | | ## 8) Lease Revenue Bonds In June 2002, the County issued Lease Revenue Bonds dated June 1, 2002, in the amount of \$37.88 million for its Metrorail garage projects. These bonds were issued to finance the costs of the planning, design, construction, and placing into commercial operation, of garages at the Shady Grove and Grosvenor Metrorail Stations. The County has leased these metrorail garage projects to the Washington Metropolitan Area Transit Authority (WMATA). The bonds are payable from and secured by a pledge of revenues from WMATA's lease payments and certain reserve funds. The approximate amount of the pledge is \$46,218,424. WMATA's obligation to make payments under the leases is payable solely from amounts held in a Surcharge Reserve Account which is funded by revenues from a surcharge on the parking facilities. WMATA is not obligated to pay the principal or interest on the bonds. In the event that the County's Reserve Subfund of \$3,344,171, included in Debt Service Fund cash with fiscal agents in the accompanying financial statements, is less than the required amount, the County Executive is obligated to include, in the next subsequent appropriation request to the County Council, a request for sufficient resources to reimburse the Reserve Subfund. The Lease Revenue Bonds are not a debt of the County within the meaning of any constitutional, compact, charter or statutory debt limit or restriction. Neither the faith and credit nor the taxing power of the County is pledged to the payment of the bonds. The County issued \$4,745,000 in lease revenue bonds (Metrorail Garage Projects) on September 1, 2004. The bonds were issued due to certain cost increases incurred since the issuance of the Series 2002 Bonds. The County needed an additional \$2,100,000 to complete construction of the Shady Grove Metro Garage and an additional \$2,110,000 to complete construction of the Grosvenor Metro Garage. The Series 2004 bonds were delivered on September 28, 2004. The lease has a term of 20 years ending in June 1, 2024. In FY10, pledged revenue of \$3,294,214 equals the principal and interest on the lease revenue bonds. Lease revenue bonds outstanding as of June 30, 2010, are as follows: | | Dated | | Interest | Originally | | Balance | Una | amortized | Ca | rrying Value | |---------------------|----------|----------|----------|------------------|----|---------------|-----|-----------|----|--------------| | | Date | Maturity | Rate | Issued | Jι | June 30, 2010 | | Premium | | ine 30, 2010 | | Lease Revenue Bonds | 06/01/02 | 2005-24 | 4.6064% | \$
37,880,000 | \$ | 29,675,000 | \$ | 72,532 | \$ | 29,747,532 | | Lease Revenue Bonds | 09/01/04 | 2005-24 | 3.7908% | 4,745,000 | | 3,645,000 | | 13,892 | | 3,658,892 | | | | | | | | | | | | | | Total | | | | \$
42,625,000 | \$ | 33,320,000 | \$ | 86,424 | \$ | 33,406,424 | Lease revenue bond debt service requirements to maturity are as follows: | Fiscal Year | | | | | | | | | | | |-------------|---------------------------------|--------------|--------------|--|--|--|--|--|--|--| | Ending | Lease Revenue Bond Requirements | | | | | | | | | | | June 30 | Principal | Interest | Total | 2011 | \$ 1,770,000 | \$ 1,522,009 | \$ 3,292,009 | | | | | | | | | 2012 | 1,845,000 | 1,451,303 | 3,296,303 | | | | | | | | | 2013 | 1,925,000 | 1,375,252 | 3,300,252 | | | | | | | | | 2014 | 2,005,000 | 1,295,640 | 3,300,640 | | | | | | | | | 2015 | 2,095,000 | 1,212,115 | 3,307,115 | | | | | | | | | 2016-2020 | 12,015,000 | 4,594,255 | 16,609,255 | | | | | | | | | 2021-2024 | 11,665,000 | 1,447,850 | 13,112,850 | Total | \$33,320,000 | \$12,898,424 | \$46,218,424 | | | | | | | | ## 9) Taxable Limited Obligation Certificates In April 2010, the County issued Taxable Limited Obligation Certificates, dated April 6, 2010, in the amount of \$30.4 million to finance the Montgomery Housing Initiative Program to promote a broad range of housing opportunities in the County. The certificates represent proportionate interests in a Funding Agreement between the County and U.S. bank National Association; the Certificates, and the interest on them, are limited obligations of the County. The principal or redemption price of and interest on the Certificates shall be payable solely from the Contract Payments and other funds pledged for the payment thereof under the Trust Agreement. The Funding Agreement is not a general obligation of the County and shall never constitute an indebtedness of the County within the meaning of any constitutional or statutory limitation or charge against the general credit or taxing power of the County. The following is a schedule by fiscal year for the debt service requirement at 06/30/2010: | Fiscal Year | | | | | | | | |-------------|---|--------------------|--------------|--|--|--|--| | Ending | Taxable Limited Obligation Requirements | | | | | | | | June 30 | Principal | Principal Interest | | | | | | | | | | | | | | | | 2011 | \$ 930,000 | \$ 1,572,130 | \$ 2,502,130 | | | | | | 2012 | 1,005,000 | 1,496,585 | 2,501,585 | | | | | | 2013 | 1,045,000 | 1,456,385 | 2,501,385 | | | | | | 2014 | 1,085,000 | 1,414,585 | 2,499,585 | | | | | | 2015 | 1,130,000 | 1,371,185 | 2,501,185 | | | | | | 2016-2020 | 6,430,000 | 6,076,275 | 12,506,275 | | | | | | 2021-2025 | 8,175,000 | 4,329,360 | 12,504,360 | | | | | | 2026-2030 | 10,600,000 | 1,900,970 | 12,500,970 | | | | | | | | | | | | | | | Total | \$30,400,000 | \$19,617,475 | \$50,017,475 | | | | | | | | | | | | | | ## 10) HUD Loan During 2002, the County Council authorized the Department of Housing and Community Affairs (DHCA) to participate in the HUD Section 108 program for the purpose of acquiring
twenty-one units at the Chelsea Tower which provides affordable housing for income qualified persons. On July 16, 2003, the County signed a loan agreement with HUD in the amount of \$870,000. The County subsequently received approval from the County Council to disburse and re-loan these funds to HOC. HOC will repay the County, through the Housing Initiative Special Revenue Fund, the principal of \$870,000 with interest thereon on a semi-annual basis at 4.59 percent over a twenty-year period, which is consistent with the HUD repayment terms. The principal amount payable at June 30, 2010, for this loan is \$612,000. ## 11) Changes in Long-Term Liabilities Long-term liability activity for the year ended June 30, 2010, was as follows: | | Balance | | Balance | | Due within | | | | |--|---------|---------------|---------------------|---------------------|------------|---------------|----|-------------| | Governmental Activities | | July 1, 2009 | Additions | Reductions | | June 30, 2010 | | one year | | Bonds and Notes Payable: | | | | | | | | | | General obligation bonds | \$ | 1,496,561,371 | \$
471,755,000 | \$
(298,477,086) | \$ | 1,669,839,285 | \$ | 139,239,285 | | Variable rate demand obligations | | 100,000,000 | - | - | | 100,000,000 | | - | | Bond anticipation notes | | 300,000,000 | 440,000,000 | (315,000,000) | | 425,000,000 | | 425,000,000 | | Lease revenue bonds | | 35,025,000 | - | (1,705,000) | | 33,320,000 | | 1,770,000 | | Equipment notes | | 5,109,265 | 1,753,063 | (3,176,386) | | 3,685,942 | | 2,396,265 | | Taxable limited obligation certificates | | - | 30,400,000 | - | | 30,400,000 | | 930,000 | | HUD loan | | 655,000 | - | (43,000) | | 612,000 | | 43,000 | | WSSC Promissory Note | | 10,000,000 | - | (400,000) | | 9,600,000 | | 425,280 | | Revenue Bonds | | 14,463,000 | - | (539,676) | | 13,923,324 | | 479,368 | | Subtotal | | 1,961,813,636 | 943,908,063 | (619,341,148) | | 2,286,380,551 | | 570,283,198 | | Add remaining original issue premium | | 64,307,030 | 31,992,728 | (16,912,681) | | 79,387,077 | | - | | Less deferred amount on refundings | | (19,365,538) | (12,041,832) | 4,689,585 | | (26,717,785) | | - | | Total Bonds and Notes Payable | | 2,006,755,128 | 963,858,959 | (631,564,244) | | 2,339,049,843 | | 570,283,198 | | Other Liabilities: | | | | | | | | | | Certificates of participation | | 30,475,000 | 23,000,000 | (3,220,000) | | 50,255,000 | | 6,320,000 | | Compensated absences | | 70,023,763 | 51,587,425 | (49,037,768) | | 72,573,420 | | 54,430,065 | | Other postemployment benefits | | 113,534,939 | 104,972,700 | (40,654,230) | | 177,853,409 | | - | | Capital leases | | 67,929,435 | 22,593,067 | (8,958,219) | | 81,564,283 | | 8,936,793 | | Claims and judgments | | 1,550,000 | - | (950,000) | | 600,000 | | 600,000 | | Total Other Liabilities | | 283,513,137 | 202,153,192 | (102,820,217) | | 382,846,112 | | 70,286,858 | | Governmental Activities Long-Term Liabilities | \$ | 2,290,268,265 | \$
1,166,012,151 | \$
(734,384,461) | \$ | 2,721,895,955 | \$ | 640,570,056 | | Business-Type Activities | | | | | | | | | | Revenue Bonds: | | | | | | | | | | Liquor Control | | 32,302,000 | - | (1,205,324) | | 31,096,676 | | 1,070,632 | | Parking revenue bonds | | 33,920,000 | - | (1,840,000) | | 32,080,000 | | 1,915,000 | | Solid waste disposal revenue refunding bonds | | 13,345,000 | | (3,420,000) | | 9,925,000 | | 3,550,000 | | Subtotal | | 79,567,000 | - | (6,465,324) | | 73,101,676 | | 6,535,632 | | Add remaining original issue premium | | 2,329,961 | - | (287,549) | | 2,042,412 | | - | | Less remaining original issue discount | | (12,233) | - | 1,747 | | (10,486) | | - | | Less deferred amount on refundings | | (281,121) |
 |
121,102 | | (160,019) | | - | | Total General Obligation and Revenue Bonds | | 81,603,607 | | (6,630,024) | | 74,973,583 | | 6,535,632 | | Other Liabilities: | | | | | | | | | | Compensated absences | | 5,275,874 | 48,480 | (206,776) | | 5,117,578 | | 3,838,184 | | Other postemployment benefits | | - | 4,765,300 | (1,906,120) | | 2,859,180 | | - | | Equipment notes | | 467,877 | - | (215,267) | | 252,610 | | 170,828 | | Landfill closure costs | | 20,675,923 |
426,000 | (2,221,000) | | 18,880,923 | | 1,106,000 | | Total Other Liabilities | | 26,419,674 | 5,239,780 | (4,549,163) | | 27,110,291 | | 5,115,012 | | Business-Type Activities Long-Term Liabilities | \$ | 108,023,281 | \$
5,239,780 | \$
(11,179,187) | \$ | 102,083,874 | \$ | 11,650,644 | Internal service funds predominantly serve the governmental funds. Accordingly, long-term liabilities for them are included as part of the above totals for governmental activities. At year-end, \$2,126,852 (\$1,595,138 due within one year and \$531,714 due in more than one year) of internal service fund compensated absences are included in the above amounts. Also, for the governmental activities, compensated absences and claims and judgments are generally liquidated by the governmental fund to which the liability relates. ### 12) Conduit Debt Obligations Conduit debt obligations refer to certain limited-obligation revenue bonds or similar debt instruments issued by the County for the purpose of providing capital financing for a third party that is not part of the County's reporting entity (see Note I-A). From time to time, the County issued Industrial Revenue Bonds and Economic Development Revenue Bonds for the purposes of financing or refinancing costs of acquiring and/or renovating facilities for third party facility users. Facility users may be individuals, public or private corporations, or other entities. The bonds are sometimes secured by the facilities financed or by a financial institution and are payable from the revenues or monies to be received by the County under loan agreements with the facility users and from other monies made available to the County for such purpose. The bonds do not constitute a debt or charge against the general credit or taxing powers of the County, the State, or any political subdivision thereof. Accordingly, the bonds are not reported as liabilities in the accompanying financial statements. As of June 30, 2010, there were 31 issues of Industrial Revenue Bonds and Economic Development Revenue Bonds outstanding. Of these, 16 were issued prior to July 1, 1996. The aggregate principal amount payable at June 30, 2010, for bonds issued prior to July 1, 1996, could not be determined; however, their original issue amounts totaled \$175,875,000. The principal amount payable at June 30, 2010, for bonds issued after July 1, 1996, totaled \$277,139,992. ### 13) Special Taxing Districts The County created three development districts: Kingsview Village Center, West Germantown, and Clarksburg Town Center. These development districts were created in accordance with Chapter 14 of the Montgomery County Code, the Montgomery County Development District Act enacted in 1994. The creation of these districts allows the County to provide financing, refinancing, or reimbursement for the cost of infrastructure improvements necessary for the development of land in areas of the County with high priority for new development or redevelopment. Pursuant to Chapter 14, special taxes and/or special assessments may be levied to fund the costs of bonds or other obligations issued on behalf of the respective district. Any bond issued under Chapter 14 is not an indebtedness of the County within the meaning of Section 312 of the Charter. Additionally, any bond issued must not pledge the full faith and credit of the County, and must state that the full faith and credit is not pledged to pay its principal, interest, or premium, if any. Any bonds issued are not considered liabilities of the County and are not reported in the County's financial statements. In December 1999, the County issued \$2.4 million in special obligation bonds for the Kingsview Village Center Development District. Special taxes and assessments were levied beginning in FY01 to repay this debt. In April 2002, the County issued two series of special obligation bonds for the West Germantown Development District. The County issued \$11.6 million of Senior Series 2002A bonds and \$4.3 million of Junior Series 2002B bonds to finance the construction of infrastructure in the development district. Special taxes and assessments were levied beginning in FY03 to repay this debt. Bonds have not yet been issued for the Clarksburg Town Center development district. ### **COMPONENT UNITS** At June 30, 2010, HOC's noncurrent liabilities are comprised of the following: | | Due within | | | |------------------------|--------------------|---------------|----------------| | | one year Long-Term | | Total | | Revenue bonds payable | \$ 104,626,741 | \$662,634,978 | \$767,261,719 | | Capital leases payable | 161,466 | 20,047,355 | 20,208,821 | | Notes payable | 16,116,176 | 120,145,663 | 136,261,839 | | Total | \$ 120,904,383 | \$802,827,996 | \$ 923,732,379 | HOC revenue bonds, which are significant in relation to the total component unit long-term debt, are outstanding as follows: | <u>Purpose</u> | | |--|----------------| | Multi-Family Mortgage Purchase Program Fund | \$ 438,500,891 | | Single Family Mortgage Purchase Program Fund | 328,760,828 | | Total | \$ 767,261,719 | Interest rates on the HOC Multi-Family and Single Family Mortgage Purchase Program Fund bonds ranged from 0.88 to 11.25 percent and 0.800 to 6.75 percent, respectively, as of June 30, 2010. Pursuant to Section 15 of Article 44A of the Annotated Code of Maryland, the County may, by local law, provide its full faith and credit as guarantee of bonds issued by HOC in principal amount not exceeding \$50,000,000. Section 20-32 of the Montgomery County Code provides the method by which the County has implemented the guarantee. The debt service requirements by fiscal year for the HOC debt
guaranteed by the Primary Government are as follows: | Fiscal Year | Guaranteed Revenue Bond Requirements | | | | |----------------|--------------------------------------|--------------|--------------|--| | Ending June 30 | Principal | Interest | Total | | | 2011 | \$ 340,000 | \$ 496,023 | \$ 836,023 | | | 2012 | 355,000 | 480,555 | 835,555 | | | 2013 | 370,000 | 464,058 | 834,058 | | | 2014 | 385,000 | 446,500 | 831,500 | | | 2015 | 405,000 | 427,834 | 832,834 | | | 2016-2020 | - | 2,091,075 | 2,091,075 | | | 2021-2025 | 2,880,000 | 1,443,075 | 4,323,075 | | | 2026-2030 | 5,430,000 | 959,753 | 6,389,753 | | | Total | \$10,165,000 | \$ 6,808,873 | \$16,973,873 | | The total debt service requirements for HOC revenue bonds, which include the portion guaranteed by the Primary Government (presented above), are as follows: | Fiscal Year | Total Revenue Bond Requirements | | | | | | |----------------------------------|---------------------------------|---------------|-----------------|--|--|--| | Ending June 30 | Principal | Interest | Total | | | | | 2011 | \$104,626,740 | \$ 26,373,377 | \$ 131,000,117 | | | | | 2012 | 50,063,104 | 25,670,266 | 75,733,370 | | | | | 2013 | 17,964,619 | 24,444,833 | 42,409,452 | | | | | 2014 | 18,431,304 | 23,850,240 | 42,281,544 | | | | | 2015 | 18,108,199 | 23,205,158 | 41,313,357 | | | | | 2016-2020 | 81,487,852 | 108,135,770 | 189,623,622 | | | | | 2021-2025 | 69,320,995 | 95,691,979 | 165,012,974 | | | | | 2026-2030 | 110,329,502 | 74,618,866 | 184,948,368 | | | | | 2031-2035 | 136,325,800 | 36,530,680 | 172,856,480 | | | | | 2036-2040 | 130,850,000 | 16,632,634 | 147,482,634 | | | | | 2041-2045 | 20,775,000 | 5,058,509 | 25,833,509 | | | | | 2046-2050 | 9,090,000 | 95,520 | 9,185,520 | | | | | Unamortized Bond Discount | (111,396) | | (111,396) | | | | | Total | \$767,261,719 | \$460,307,832 | \$1,227,569,551 | | | | Changes in the HOC revenue bonds during FY10 are as follows: | | Balance | Bonds | Bonds | Balance | |--|----------------|----------------|------------------|----------------| | <u>Purpose</u> | July 1, 2009 | Issued* |
Retired | June 30, 2010 | | Multi-Family Mortgage Purchase Program Fund | \$ 399,106,059 | \$ 91,289,832 | \$
51,895,000 | \$ 438,500,891 | | Single Family Mortgage Purchase Program Fund | 270,161,033 | 79,999,220 |
21,399,425 | 328,760,828 | | | | |
 | | | Total | \$ 669,267,092 | \$ 171,289,052 | \$
73,294,425 | \$ 767,261,719 | ^{*} Includes accretions and bond discounts. HOC has issued a number of individual bonds for financing multi-family developments for which HOC has no legal liability for repayment or administration (conduit debt), and accordingly, the bonds are not included in the accompanying financial statements. HOC participates in such issuances in order to increase the availability of affordable housing in the County. The bonds outstanding are summarized below: | Bonds outstanding, July 1, 2009 | \$ 270,078,666 | |----------------------------------|----------------| | Issuances during the year | 41,280,000 | | Redemptions during the year | (61,766,619) | | Bonds outstanding, June 30, 2010 | \$ 249,592,047 | The County is not liable in any manner for the remaining debt of HOC or any debt of MCPS, MCC, or MCRA. BUPI has no long-term debt. # **G)** Segment Information The County has issued revenue bonds to finance activities relating to Solid Waste Disposal operations, including recycling, and the Silver Spring and Bethesda Parking Lot districts (PLDs). The Solid Waste Disposal operations and the Silver Spring and Bethesda PLDs are accounted for within the Solid Waste Activities Fund and the Parking Lot Districts Fund, respectively. However, investors in the revenue bonds rely solely on the revenue generated by the individual activities for repayment. Summary financial information for each activity as of and for the year ended June 30, 2010, is presented below: #### **Condensed Statements of Net Assets** | | Solid Waste Silv Disposal * | | Silver Spring
PLD | | Bethesda
PLD | | |---|-----------------------------|-------------|----------------------|------------|-----------------|------------| | ASSETS | | | | | | | | Current assets | \$ | 22,913,065 | \$ | 2,159,653 | \$ | 11,802,165 | | Due from component units | | 54,392 | | - | | 386,423 | | Other assets | | 35,103,245 | | 3,284,902 | | 5,177,306 | | Capital assets | | 44,372,739 | | 85,047,190 | | 79,843,967 | | Total Assets | | 102,443,441 | | 90,491,745 | | 97,209,861 | | LIABILITIES | | | | | | | | Current liabilities | | 10,749,398 | | 1,444,452 | | 3,552,949 | | Due to other funds | | 175,781 | | 24,668 | | 33,095 | | Long-term liabilities | | 24,625,866 | | 172,628 | | 30,408,943 | | Total Liabilities | | 35,551,045 | | 1,641,748 | | 33,994,987 | | NET ASSETS | | | | | | | | Invested in capital assets, net of related debt | | 34,461,594 | | 84,806,549 | | 47,692,095 | | Restricted for debt service | | 34,935,313 | | 3,284,902 | | 4,724,880 | | Unrestricted | | (2,504,511) | | 758,546 | | 10,797,899 | | Total Net Assets | \$ | 66,892,396 | \$ | 88,849,997 | \$ | 63,214,874 | ^{*} Includes Solid Waste Leafing # **Condensed Statements of Revenues, Expenses, and Changes in Fund Net Assets** | | Solid Waste
Disposal * | | Si | Silver Spring
PLD | | Bethesda
PLD | |--|---------------------------|-------------|----|----------------------|----|-----------------| | OPERATING REVENUES (EXPENSES): | | | | | | | | Operating Revenues: | | | | | | | | Charges for services | \$ | 96,361,936 | \$ | 7,760,223 | \$ | 10,372,352 | | Licenses and permits | | 11,034 | | - | | - | | Fines and penalties | | 51,463 | | 2,624,942 | | 5,731,708 | | Total Operating Revenues (pledged against bonds) | | 96,424,433 | | 10,385,165 | | 16,104,060 | | Depreciation | | (2,300,678) | | 4,725,237 | | 4,617,350 | | Other operating expenses | | 96,013,600 | | 9,986,029 | | 8,188,688 | | Operating Income (Loss) | | 2,711,511 | | (4,326,101) | | 3,298,022 | | NONOPERATING REVENUES (EXPENSES): | | | | | | | | Property taxes | | - | | 5,702,142 | | 3,729,688 | | Intergovernmental | | 30,000 | | - | | - | | Gain (loss) on disposal of capital assets | | 61,285 | | - | | - | | Investment income | | 385,885 | | 19,467 | | 121,647 | | Interest expense | | (649,864) | | (11,992) | | (1,443,790) | | Other revenue | | 57,468 | | 392,216 | | 91,267 | | Capital contributions | | - | | 14,700 | | - | | Transfers in | | - | | - | | - | | Transfers out | | (2,242,820) | | (8,817,129) | | (9,226,162) | | Change in Net Assets | | 353,465 | | (7,026,697) | | (3,429,328) | | Beginning Net Assets | | 66,538,931 | | 95,876,694 | | 66,644,202 | | Ending Net Assets | \$ | 66,892,396 | \$ | 88,849,997 | \$ | 63,214,874 | # **Condensed Statements of Cash Flows** | | - | Solid Waste Disposal * | Silver Spring
PLD | | Bethesda
PLD | | |--|----|------------------------|----------------------|-------------|-----------------|-------------| | Net Cash Provided (Used) By: | | | | | | | | Operating activities | \$ | 470,971 | \$ | 1,268,314 | \$ | 7,547,919 | | Noncapital financing activities | | (2,212,820) | | (3,114,987) | | (5,496,474) | | Capital and related financing activities | | (7,198,641) | | (1,944,617) | | (6,601,379) | | Investing activities | | 150,719 | | 19,467 | | 38,907 | | Net Increase (Decrease) | | (8,789,771) | | (3,771,823) | | (4,511,027) | | Beginning Cash and Cash Equivalents | | 59,905,703 | | 7,553,515 | | 18,440,218 | | Ending Cash and Cash Equivalents | \$ | 51,115,932 | \$ | 3,781,692 | \$ | 13,929,191 | ^{*} Includes Solid Waste Leafing #### H) Fund Equity #### 1) Designated Fund Balances Designated fund balances include amounts encumbered at year-end, which are reported separately in the accompanying financial statements. Designated fund balances also include committed amounts which have been appropriated as part of the next year's original budget where the source of funds is the fund balance as of the end of the current year, and amounts appropriated but unexpended in the Capital Projects Fund where the source of funds is current receipts in the governmental funds. Such amounts are as follows at June 30, 2010: | General | Special Revenue | | | Total | |---------------|--------------------|-----------------------|--|--| | | | · | | _ | | \$ - | \$ | 5,501,002 | \$ | 5,501,002 | | 34,705,889 | | 15,406,821 | | 50,112,710 | | \$ 34,705,889 | \$ | 20,907,823 | \$ | 55,613,712 | | | \$ -
34,705,889 | \$ - \$
34,705,889 | \$ - \$ 5,501,002
34,705,889 15,406,821 | \$ - \$ 5,501,002 \$ 34,705,889 15,406,821 | Designated fund balance does not include the following commitments, which otherwise meet the criteria for designation, but for which unrestricted fund balance is not available to designate: | | Debt
Service | Capital
Projects | Special Revenue | Total | |----------------------|-----------------|---------------------|-----------------|---------------| | Encumbrances * Total | \$ 585,617 | \$ 191,049,944 | \$ 9,180,165 | \$200,815,726 | | | \$ 585,617 | \$ 191,049,944 | \$ 9,180,165 | \$200,815,726 | ^{*} Encumbrances relating to special revenue funds include \$9,180,165 relating to the Grants Fund, where appropriation and spending on Federal and State grants is contingent on receipt of the grant funds. When the expenditure occurs in the subsequent year, revenue will be earned based on the grant agreements, and resources will then be made available. # 2) Net Assets Restricted by Enabling Legislation Net assets restricted by enabling legislation represent legislative restrictions that a party external to the government can compel the government to honor. For the County, such amounts represent
primarily accumulated net assets attributed to revenue streams, such as taxes or fees, which are restricted for specified purposes in the County Code. This generally includes Capital Project Fund recordation and impact tax collections on hand for other component unit and municipal governments, ending fund balances of substantially all special revenue funds, and ending unrestricted net assets of the Solid Waste Activities and Parking Lot Districts enterprise funds. Such amounts, which are included with restricted net assets in the government-wide Statement of Net Assets, are as follows at year-end: | Governmental activities | \$ 316,168,025 | |--------------------------|----------------| | Business-type activities | 12,359,998 | | | | | Total | \$ 328,528,023 | ### I) Significant Transactions with Discretely Presented Component Units # 1) Operating and Capital Funding Expenditures incurred for operating and capital funding of discretely presented component units amounted to the following for the year ended June 30, 2010: | | | General Fund | | Capital | | |-------|-----------------|---------------|-----------------|---------------|-----------------| | | Operating | Capital * | Total | Projects | Total | | | | | | | | | MCPS | \$1,429,900,613 | \$ 21,118,157 | \$1,451,018,770 | \$137,812,754 | \$1,588,831,524 | | MCC | 108,399,261 | 2,677,602 | 111,076,863 | 38,724,641 | 149,801,504 | | HOC | 5,522,147 | 1,062,074 | 6,584,221 | | 6,584,221 | | Total | \$1,543,822,021 | \$ 24,857,833 | \$1,568,679,854 | \$176,537,395 | \$1,745,217,249 | ^{*} Represents current receipt and pay-go funding transferred from the General Fund for component units' use towards their capital projects. For GAAP financial statement reporting purposes, General Fund expenditures incurred for funding of MCPS and MCC are classified as education expenditures; HOC funding is classified under community development and housing. #### 2) Other Transactions BUPI charges for services revenue includes \$4,010,635 earned under contracts with the County. For capital leases with MCRA, see Note III-E3. For mortgages receivable due from HOC, see Note III-B2. #### NOTE IV. OTHER INFORMATION #### A) Risk Management The County, for itself and certain component units and other governments, maintains two self-insurance internal service funds. County management believes it is more economical to manage its risks internally and set aside assets for claim settlements in these internal service funds. One fund is maintained for Liability and Property Coverage under which participants share the costs of workers' compensation; comprehensive general; automobile and professional liability (errors and omissions); property coverage including fire and theft; and other selected areas which require coverage. Commercial insurance is purchased for claims in excess of coverage provided by the self-insurance fund and for other risks not covered by the fund. In addition to all funds of the County, participants in this program include MCPS, HOC, MCC, MCRA, BUPI, M-NCPPC, the City of Rockville, the independent fire/rescue corporations, the Bethesda-Chevy Chase Rescue Squad, the Rockville Housing Enterprises, the Town of Somerset, the Village of Martin's Additions, the City of Gaithersburg, the Village of Drummond, the City of Takoma Park, and the Village of Friendship Heights. The liability for claims with respect to all participants transfers to the self-insurance fund, except for M-NCPPC which retains ultimate liability for its own claims. The second fund is maintained for Employee Health Benefits under which participants share medical, prescription, dental, vision, and life insurance. While the majority of coverage is self-insured, certain fully insured plan options, including health maintenance organizations (HMO's), are offered to participants. WSTC, BUPI, Montgomery Community Television, the Strathmore Hall Foundation, Inc., Arts and Humanities Council of Montgomery County, Montgomery County Volunteer Fire & Rescue Association, and certain employees of the State of Maryland in addition to some of the participants in the Liability and Property Coverage Program, participate in this program. Both internal service funds use the accrual basis of accounting. Payments to the Liability and Property Coverage Self-Insurance Fund by participants and recognition of the fund's liability for unpaid claims including those incurred but not reported are based on actuarial estimates. For the Employee Health Benefits Fund, charges to participants are based on actuarial estimates. Liabilities are reported when it is probable that a loss has occurred and the amount of that loss can be reasonably estimated. Liabilities include an amount for claims that have been incurred but not reported which incorporate incremental claims adjustment expenses incurred only because of the claim, but do not include nonincremental claims adjustment expenses such as internal salary costs. Because actual claims liabilities depend on complex factors such as inflation, changes in legal doctrines, and damage awards, the process used in computing claims liability does not necessarily result in an exact amount. Claims liabilities are reevaluated periodically to take into consideration recently settled claims, the frequency of claims, and other economic and social factors. During the year, there were no significant reductions in commercial insurance coverage in the Liability and Property Coverage Self-Insurance Fund from the prior year. For the past three years, no insurance settlements exceeded commercial insurance coverage in either fund. Changes in the balances of Claims Payable for the self-insurance funds for FY10 and FY09 are as follows: | | Liability and
Property | Employee
Health | |--|----------------------------|----------------------------| | | Coverage | Benefits | | Balance July 1, 2008 Claims and changes in estimates | \$80,831,000
36,547,713 | \$ 6,186,897
86,223,421 | | Claim payments ¹ | (29,242,713) | (85,610,110) | | Balance June 30, 2009 | 88,136,000 | 6,800,208 | | Claims and changes in estimates | 35,825,614 | 98,011,667 | | Claim payments ¹ | (29,128,614) | (97,609,306) | | Balance June 30, 2010 ^{2,3} | \$94,833,000 | \$ 7,202,569 | - 1 Includes non-monetary settlements. - **2** Includes incurred but not reported (IBNR) claims of \$51,353,000 and \$7,215,669 for the Liability and Property Coverage and the Employee Health Benefits Self-Insurance Funds, respectively. - **3** Life Insurance is covered by a third-party provider, but the County is required to hold a reserve with the provider proportionate to claims incurred. The Life Insurance IBNR of \$13,100 is not included in the schedule. Claims payable including Life IBNR is \$7,215,669. ### B) Significant Commitments and Contingencies ### 1) Landfill The County, in its effort to provide for estimated landfill capping and postclosure maintenance costs, accrues such costs and recognizes those costs as expenses as the landfill is utilized. The October 9, 1991 U.S. Environmental Protection Agency (EPA) rule, "Solid Waste Disposal Criteria," established closure requirements for all municipal solid waste landfills (MSWLFs) that receive waste after October 9, 1991. The County has been accruing closure expenses since FY91 in an attempt to match the costs of closure against the revenues associated with the use of the landfill. GASB Statement No. 18, issued in August 1993, expanded the items considered in the original EPA calculation of closure costs. The expanded requirements include postclosure care for thirty years for landfills accepting refuse materials after October 1991. The Oaks Landfill closed on October 22, 1997, and the County began using out-of-County waste hauling during FY98. At the time the landfill was closed, total cumulative capacity used was 6,990,437 tons. The total closure and postclosure costs are estimated at \$62,423,000, which has been fully accrued through June 30, 2010. Of the total amount accrued, \$41,321,077 in actual costs has been paid out in prior years, and \$2,221,000 was paid in FY10, resulting in a net liability of \$18,880,923 at June 30, 2010. The current and non-current portions of the adjusted liability at year-end are estimated at \$1,106,000 and \$17,774,923 respectively. These costs are subject to change based on cost differences, changes in technology, or applications of laws and regulations. The County plans to use primarily operating cash to pay for these closure and postclosure costs as they are incurred in the future. # 2) Pollution Remediation GASB Statement 49, Accounting and Financial Reporting for Pollution Remediation Obligations, requires that the County disclose in the notes of the financial statements any contingent liability related to a pollution remediation event. The County has a contingent liability with respect to the Gude Landfill. This landfill was used for the disposal of County municipal solid waste from 1965 to 1982. The landfill received approximately 4.8 million tons of municipal waste from 1965 until the site was closed in 1982. A contingent liability currently exists because the Gude Landfill has been identified as a site which will require pollution remediation or additional post-closure costs due to ground water and surface water contamination. The County is still investigating the extent to which this site needs remediation, therefore no reasonable estimable costs can be reported for FY10 and may not be until FY11. In light of this determination, GASB 49 dictates that the potential financial liability be disclosed only in the footnote section and not the financial statements. # 3) Litigation In addition to those suits in which claims for liability are adequately covered by insurance, the County is a defendant in various suits involving tort claims, violations of civil rights, breach of contract, inverse condemnation, and
other suits arising in the normal course of business. In the opinion of the County Attorney, the estimated liability of the County in the resolution of these cases will not exceed \$600,000. In accordance with general accepted accounting principles, this amount has been reflected as a liability in the accompanying financial statements, given that the claims are determined to be probable. ### 4) Grants, Entitlements, and Shared Revenues The County participates in a number of Federal and State assisted grant, entitlement, and/or reimbursement programs, principal of which are the Community Development Block Grant, the Head Start Grant, Community Mental Health Grant, and the Medical Assistance Grant. These programs are subject to financial and compliance audits by the grantors or their representatives. The audits of most of these programs for, or including, the year-ended June 30, 2010, have not yet been completed. In accordance with the provisions of the Single Audit Act of 1984 and Circular A-133, issued by the U.S. Office of Management and Budget, the County participates in single audits of federally assisted programs. The amount of expenditures which may be disallowed by the granting agencies cannot be determined at this time, although management does not believe amounts ultimately disallowed, if any, would be material. #### 5) Other Commitments County proprietary funds have entered into contract commitments that remain uncompleted as of yearend. The amounts of outstanding commitments at June 30, 2010, are as follows: | Enterprise Funds: | Operating | Capital | Inventory | Total | | |--|---------------|--------------|--------------|---------------|--| | Major Funds: | | | | | | | Liquor | \$ 1,905,342 | \$ - | \$ 4,988,658 | \$ 6,894,000 | | | Solid Waste Activities: | | | | | | | Disposal operations | 5,875,470 | - | - | 5,875,470 | | | Collection operations | 197,644 | - | - | 197,644 | | | Parking Lot Districts: | | | | | | | Silver Spring | 551,458 | 2,421,969 | - | 2,973,427 | | | Bethesda | 613,631 | 2,171,633 | - | 2,785,264 | | | Wheaton | 148,260 | 383,378 | - | 531,638 | | | Montgomery Hills | 17,889 | - | - | 17,889 | | | Subtotal | 9,309,694 | 4,976,980 | 4,988,658 | 19,275,332 | | | Nonmajor Funds: | | | | | | | Permitting Services | - | - | - | - | | | Community Use of Public Facilities | | | | | | | Subtotal | | | | | | | Total Enterprise Funds | 9,309,694 | 4,976,980 | 4,988,658 | 19,275,332 | | | Internal Service Funds: | | | | | | | Motor Pool | 1,136,150 | - | 2,795,744 | 3,931,894 | | | Central Duplicating | 177,686 | - | - | 177,686 | | | Liability and Property Coverage Self-Insurance | - | - | - | - | | | Employee Health Benefits Self-Insurance | 105,380 | | _ | 105,380 | | | Total Internal Service Funds | 1,419,216 | | 2,795,744 | 4,214,960 | | | Total Proprietary Funds | \$ 10,728,910 | \$ 4,976,980 | \$ 7,784,402 | \$ 23,490,292 | | As of June 30, 2010, the County has \$410,000 in outstanding offers of loans and/or grants that have been extended to various companies under its Economic Development Fund programs. To help fund such offers, the designated fund balance of the Economic Development Special Revenue Fund at the end of the year is typically reappropriated in the following year. #### C) Subsequent Events On July 8, 2010, the County issued General Obligation Bonds (Tax-Exempt, Series A) in the amount of \$195,000,000; Build America Bonds (Federally Taxable, Series B) totaling \$106,320,000; and Recovery Zone Economic Development Bonds (Federally Taxable, Series C) amounting to \$23,680,000. Subsequent to closing on July 22, 2010, the County retired commercial paper bond anticipation notes (BANS) totaling \$325,000,000; \$117,000,000 for 2002 series M, \$68,000,000 for 2002 series N, \$15,000,000 for 2002 series P, and \$125,000,000 for 2009 series A. On August 9, 2010, the County issued BANS totaling \$200,000,000. On September 23, 2010, the County issued a master lease agreement totaling \$1,287,744 to purchase fire and rescue equipment. #### D) Joint Ventures The Primary Government participates in six joint ventures which are not included as part of the reporting entity. The Primary Government does not have a separable financial interest in any of the joint ventures. Therefore, no "Investment in Joint Ventures" is included in the accompanying financial statements. Audited financial statements are available from each of the six organizations. A general description of each joint venture follows: # Maryland-National Capital Park and Planning Commission (M-NCPPC) M-NCPPC is a body corporate of the State of Maryland established by the Maryland General Assembly in 1927. M-NCPPC is a bi-county agency. The Board of Commissioners consists of ten members, five each from Montgomery and Prince George's Counties. The Montgomery County members are appointed by the County Council with the approval of the County Executive. The counties' oversight of M-NCPPC also includes budget approval over their respective shares of the operating and capital budgets. Each county is also required by law to guarantee the general obligation bonds of M-NCPPC issued for its jurisdiction. At June 30, 2010, M-NCPPC had outstanding notes payable and bonds payable in the amount of \$113,983,226, of which \$3,393,261 was self-supporting. Of the total amount payable, \$16,225,615 represented debt due within one year. Generally, debt of M-NCPPC is payable from its resources; however, the participating counties must guarantee payment of interest and principal on the debt that is not self-supporting. Montgomery County's contingent liability for non self-supporting M-NCPPC debt at June 30, 2010, is \$33,287,029, which represents general obligation bonds outstanding for the Montgomery County jurisdiction at year-end. ### **Washington Suburban Sanitary Commission (WSSC)** WSSC is a bi-county instrumentality of the State of Maryland created to provide water supply and sewage disposal services for Montgomery and Prince George's Counties. The two participating counties share equal control over WSSC in the selection of the six-member governing body, budgeting authority, and financing responsibility. At June 30, 2010, WSSC had outstanding notes payable and bonds payable in the amount of \$1,371,098,000, which was fully self-supporting. Of the total amount payable, \$319,299,000 represented debt due within one year. Pursuant to Section 4-101 of Article 29 of the Annotated Code of Maryland, the County must guarantee payment of principal and interest on WSSC bonds, unless WSSC waives such guarantee requirement in accordance with Section 4-103 of Article 29. WSSC has waived such guarantee requirement with respect to all outstanding WSSC bonds. At June 30, 2010, all WSSC debt relating to the County is self-supporting. #### Washington Suburban Transit Commission (WSTC) The Washington Suburban Transit District (WSTD), encompassing Prince George's and Montgomery Counties, Maryland, was chartered by the State of Maryland in 1965 to, among other things, coordinate and participate in the formulation of the transit plan of the Washington Metropolitan Area Transit Authority for WSTD. The WSTD is governed by the WSTC, which is composed of three representatives each from Prince George's and Montgomery Counties and one representative from the Maryland Department of Transportation. One commissioner from each county is appointed by the Governor of the State of Maryland, and the other two commissioners are appointed by the chief executive officer of the organizations they represent. The two participating counties have equal budgetary authority and financial responsibility for WSTC; however, both are required to act in consultation with the State Department of Transportation. WSTC's liabilities are limited to funds payable from the participating counties and the State under outstanding grant agreements and State legislation. Montgomery County made an operating contribution totaling \$93,130 to WSTC during FY10. The FY10 WSTC Annual Financial Report was not available when this report was published. # Washington Metropolitan Area Transit Authority (WMATA) WMATA was created in 1967 by interstate compact among the State of Maryland, the Commonwealth of Virginia, and the District of Columbia. WMATA's primary function is to plan, construct, finance, and operate transit facilities serving the Washington metropolitan area. The governing authority of WMATA is a sixteen-member Board of Directors. Maryland, Virginia, the District of Columbia, and the federal government each appoint four directors. Of Maryland's four directors, two are appointed by the Governor of the State of Maryland, and one each is appointed by the respective county from among its appointees to WSTC. Since WSTC is a joint venture of Montgomery and Prince George's Counties, Montgomery County participates in WMATA through WSTC. Montgomery County is committed to participation in WMATA and its regional Metro Rail and Metro Bus programs. Pursuant to Section 87-13 of the County Code, the County guarantees its obligations imposed on WSTD by contracts or agreements with WMATA. As a result of State legislation, the State of Maryland is required to fund 100 percent of the County's share of rail and bus operating expenses. In addition, the State is required to fund 100 percent of the annual debt service on revenue bonds issued by WMATA in connection with the construction of the Metro Rail System. The County's share of the cost of construction of the Metro Rail System has been totally assumed by the State. In addition, State legislation mandates, effective in FY00, that the State provides 100 percent of the County's share of WMATA capital equipment replacement costs. Under State statutes, the State of Maryland is required to cover its related 100 percent of the combined operating deficit of WMATA and County Ride-On operations (that began on or after June
30, 1989) assuming that 35 percent (effective in FY09) of gross operating costs are recovered by revenues. A summary reflecting WMATA's expenditures incurred for the County's share of WMATA's activities for FY10, which are fully funded by the State and not reflected in the accompanying financial statements, is as follows: | Bus operating subsidy | \$ 43,739,552 | |---|---------------| | Rail operating subsidy | 31,747,993 | | Americans with Disabilities Act service | 19,497,935 | | MetroMatters program | 33,744,000 | | Debt service on WMATA revenue bonds | 4,867,500 | | Local bus program | 22,089,042 | | Total | \$155,686,022 | At June 30, 2010, WMATA had outstanding bonds payable of \$390,945,000, of which \$34,705,000 represented bonds payable due within one year. All of this debt is payable from resources of WMATA. # Metropolitan Washington Council of Governments (COG) COG is a multi-governmental regional planning organization in which local governments work together, in partnership with state and federal government agencies, to create and implement solutions to regional issues. The County is a COG member along with other Washington metropolitan area governments. The governing body of COG is a Board of Directors. Each participating governmental unit is allotted a member or members on the Board in accordance with a specified population formula. Budgetary authority rests with the Board. Member dues finance approximately 12 percent of the total funding for COG, with state and Federal grants and private contributions providing the remainder. COG does not utilize debt financing. As a participating government in COG, the County paid FY09 membership dues and fees for services amounting to \$743,366. # Northeast Maryland Waste Disposal Authority (NEMWDA) NEMWDA is a body politic and corporate and a public instrumentality of the State of Maryland. NEMWDA was established to assist the political subdivisions in the Northeast Maryland Region and the private sector in waste management and the development of waste disposal facilities adequate to accommodate the region's requirements for disposal of solid waste. NEMWDA has the following eight member jurisdictions from the State of Maryland: Montgomery County, Anne Arundel County, Baltimore City, Baltimore County, Carroll County, Frederick County, Harford County, and Howard County. The Maryland Environmental Service is an ex-officio member. NEMWDA issued bonds in 1993 to fund the construction of the Montgomery County Resource Recovery Project (Project). In April 2003, NEMWDA refinanced \$205,078,908 of the 1993 bonds. At June 30, 2010, NEMWDA had outstanding bonds payable in the amount of \$160,730,000 of which \$20,795,000 represented debt due within one year. Of these amounts, \$153,025,000 is related to the Project, \$18,885,000 of which represented debt due within one year. These bonds are limited obligations of NEMWDA, payable solely from the Project revenues and other sources. Since the Project is owned and operated by NEMWDA, the bonds and related activities are included in the financial statements of NEMWDA. This Project became operational in August 1995. NEMWDA has entered into a service contract with the County under which the County pays a waste disposal fee calculated in accordance with the agreement. The waste disposal fee is comprised of an amount equal to debt service, facility fees, alternative disposal costs, NEMWDA administrative costs, operating costs, and NEMWDA component revenue. Waste disposal fee expense incurred by the Solid Waste Activities Enterprise Fund during FY10 amounted to \$34.874,818. # E) Employee Benefits #### 1) Deferred Compensation During FY05, the Montgomery County Council passed legislation enabling the County to establish and maintain one or more additional deferred compensation plans for employees covered by a collective bargaining agreement. County non-represented employees, those County represented employees who elected to participate, and employees who were retired at the time of transfer, continue to participate in the Montgomery County Deferred Compensation Plan administered by the County (the County Plan). County represented employees who did not elect to continue to participate in the County Plan may participate in the newly created Montgomery County Union Employees Deferred Compensation Plan (the Union Plan) administered by the bargaining units. The purpose of these Plans is to extend to employees deferred compensation plans pursuant to Section 457 of the Internal Revenue Code of 1986, as amended. During FY99, in accordance with Federal legislation, the assets of the County Plan were placed in trust for the sole benefit of participants and their beneficiaries. Trust responsibilities were assigned to the Board of Investment Trustees (Board). The County Plan therefore is accounted for and included in the accompanying financial statements as a pension and other employee benefit trust fund. The assets of the Union Plan are not included in the accompanying financial statements since the County has no fiduciary or other responsibility for the Union Plan except as required by federal law, including any regulation, ruling, or other guidance issued under law. Under both Plans, contributions are sent to contracted third party administrator investment vendors for different types of investments as selected by participants. A separate account, which reflects the monies deferred, the investment of the monies, and related investment earnings, is maintained for each participant. Withdrawals are made upon retirement, termination of employment, death, and/or in unforeseeable emergencies. Administrative expenses relating to the County Plan, which are not significant to the County Plan, have been paid by the General Fund. ### 2) Annual, Sick Leave, and Other Compensated Absences Employees of the County earn annual, compensatory, and sick leave in varying amounts. Employees who are part of the County Management Leadership Service and participate in the Retirement Savings Plan earn only Paid Time Off (PTO) leave. In the event of termination, employees are reimbursed for accumulated annual, PTO (where applicable), and compensatory leave (up to a limit if applicable). Under the Employees' Retirement System of Montgomery County, covered employees are given credited service toward retirement benefits for accumulated sick leave at retirement. Earned but unused annual, PTO, and compensatory leave is accounted for in the proprietary funds as a liability. The liability for unused annual, PTO, and compensatory leave payable from governmental fund types is reflected only at the government-wide level because it will be paid from future periods' resources. Liabilities for compensated absences have not been recorded in governmental funds since the portion expected to be liquidated with expendable available financial resources has been determined to be immaterial. Earned but unused sick leave is not recorded as a liability because upon termination, sick leave is not paid. Sick leave is paid only in the event of employee illness, at which time the payments will be made from current resources. #### 3) Group Insurance Benefits The County provides comprehensive group insurance programs to its employees. These benefits include, but are not limited to, medical, dental, and vision benefits, long-term disability, term life, and accidental death and dismemberment insurance. The cost of each insurance program is shared between the employer and the employees. During FY10, the County and its employees contributed \$77,035,808 and \$28,684,718, respectively. Employees of MCRA, HOC, and BUPI participate in the comprehensive insurance program of the County. Employer contributions totaled \$702,528, \$3,599,293, and \$70,207 for these component units, respectively, for FY10. # F) Pension Plan Obligations #### 1) Defined Benefit Pension Plan Plan Description - The Employees' Retirement System of Montgomery County (System) is a cost-sharing multiple-employer defined benefit pension plan sponsored by the County. Other agencies and political subdivisions have the right to elect participation. The Board of Investment Trustees (Board) has the exclusive authority to manage the assets of the System. The Board consists of thirteen trustees and functions as part of the County. A publicly available annual report that includes financial statements and required supplementary information for the System, the Defined Contribution Plan (see Note IV-F2), and the Deferred Compensation Plan (see Note IV-E1), can be accessed on the County's website at http://www.montgomerycountymd.gov/bit, or can be obtained by writing the Board of Investment Trustees, Montgomery County Government, 101 Monroe Street, Rockville, Maryland 20850. This Plan is closed to employees hired on or after October 1, 1994, except public safety bargaining unit employees and GRIP participants. Substantially all employees hired prior to October 1, 1994, of the County, MCRA, HOC, the independent fire/rescue corporations, the Town of Chevy Chase, the Strathmore Hall Foundation, Inc., WSTC, Montgomery County Employees Federal Credit Union, certain employees of the State Department of Assessments and Taxation, and the District Court of Maryland are provided retirement benefits under the System. The System, established under Section 33 of Montgomery County Code, 2001, as amended, is a contributory plan with employees contributing a percentage of their base annual salary, depending on their group classification which determines retirement eligibility. Benefit provisions are established under the Montgomery County Code beginning with Section 33-35. All benefits vest at five years of service. There are different retirement groups and retirement membership classes within the System. Members enrolled before July 1, 1978, belong to either the
optional non-integrated group or the optional integrated group. Members enrolled on or after July 1, 1978, belong to the mandatory integrated group. Within the groups are different retirement membership classes. The retirement class assigned depends upon the job classification of the member (i.e., non public safety, police, fire, sheriffs and correctional staff). Normal and early retirement eligibility, the formula for determining the amount of benefit, and the cost of living adjustment varies depending upon the retirement group and retirement membership class. Normal retirement is a percentage of earnings multiplied by years of credited service. Earnings for optional non-integrated group members and optional integrated group members is defined as the high 12 months and for mandatory integrated group members, the high 36 months. The percentage of earnings, the maximum years of credited service and the cost of living adjustment varies depending upon the retirement membership class and group. Members who retire early receive normal retirement benefits reduced by a minimum of 2 percent to a maximum of 60 percent depending on the number of years early retirement precedes normal retirement. Disability benefits are contingent upon service-connected or nonservice-connected occurrences and total or partial permanent disablement. Death benefits are contingent upon service-connected or nonservice-connected occurrences. Effective July 1, 1989, when members terminate employment before their retirement date and after completion of five years of credited service, they may elect to leave their member contributions in the System and receive a pension upon reaching their normal retirement date, based on the amount of their normal retirement pension that has accrued to the date of termination. Vested benefits and eligibility requirements are described under Section 33-45 of the Montgomery County Code of 2001, as amended. A member who terminates employment prior to five years of credited service is refunded their accumulated contributions with interest. Deferred Retirement Option (DROP) Plans, established in FY00, allow any employee who is a member of a specified membership class or bargaining unit, and who meets certain eligibility requirements, to elect to "retire" but continue to work for a specified time period, during which pension payments are deferred. When the member's participation in the DROP Plan ends, the member must stop working for the County, draw a pension benefit based on the member's credited service and earnings as of the date that the member began to participate in the DROP Plan, and receive the value of the DROP Plan payoff. For members of the GRIP, employee contributions vest immediately and employer contributions are vested after three years of service or upon death, disability, or reaching retirement age. Members are fully vested upon reaching normal retirement (age 62) regardless of years of service. At separation, a participant's benefit is determined based upon the account balance which includes contributions and earnings. **Funding Policy** - Required employee contribution rates varying from 4 to 9.25 percent of regular earnings are fixed and specified under Section 33-39 (a) of the Montgomery County Code of 2001, as amended. The County and each participating agency are required to contribute the remaining amounts necessary to fund the System, using the actuarial basis as specified in Section 33-40 of the Montgomery County Code of 2001, as amended. Under the current procedures, an actuarial valuation is performed to determine the employer contribution rate for the System. The contribution rate developed is a percentage of active member payroll. The dollar amount of each year's employer contribution is determined by applying the contribution rate to the actual payroll for each year. Funding of the System during the period is the sum of the normal costs and amortization of the unfunded accrued liability over a forty-year period. The GRIP, as defined in Section 33-35 of the Code, requires non-public safety employees to contribute 4 percent of regular earnings up to the Social Security wage base and 8 percent above the Social Security wage base. Public safety employees are required to contribute 3 percent of regular earnings up to the Social Security wage base and 6 percent above the Social Security wage base. Section 33-40 of the Code requires the County and each participating agency to contribute 8 percent and 10 percent of regular earnings for non -public safety and public safety employees, respectively. Annual Pension Cost and Net Pension Obligation - The annual required contributions (ARC) for FY10 were based on an actuarial valuation as of June 30, 2008, the latest valuation available on the date the County Council was required to approve the appropriation resolution. The ARC, or annual pension cost (APC), were the same as contributions actually made. The APC and the net pension obligation (NPO) of the County and the participating agencies and political subdivisions for FY10 were as follows: | | | Percentage | of | | | | |--------|---------------|------------|----|----|-----|---| | Fiscal | APC | | | | | | | Year | APC | Contribute | ed | | NPO | | | | | | | | | | | | | | | | | | | 2008 | \$117,686,375 | 100 | % | \$ | | - | | 2009 | 109,567,014 | 100 | | | | - | | 2010 | 113,957,784 | 100 | | | | - | Allocated Insurance Contract - On August 1, 1986, the County entered into an agreement with Aetna Life Insurance Company (Aetna) wherein Aetna accepted future responsibility for monthly payments to all members retired prior to January 1, 1986, in exchange for a lump sum payment. The County is liable for cost of living increases effective January 1, 1986, and later. The transactions related to this agreement have not been recognized in the System's financial statements. #### 2) Defined Contribution Plan <u>Plan Description</u> - Employees' Retirement Savings Plan (Plan) is a cost-sharing multiple-employer defined contribution plan established by the County under Section 33-114 of the County Code. Other agencies or political subdivisions have the right to elect participation. All non-public safety and certain public safety employees not represented by a collective bargaining agreement and hired on or after October 1, 1994, are covered under this Plan. In addition to the County, other participant agencies include MCRA, HOC, the independent fire/rescue corporations, the Town of Chevy Chase, the Strathmore Hall Foundation, Inc., WSTC, and Montgomery County Employees Federal Credit Union. Employees covered under the defined benefit plan may make an irrevocable decision to move into this Plan, provided they are unrepresented employees, or represented by a collective bargaining agreement that allows for participation in this Plan. Under Section 33-116 of the Code, the Plan requires non-public safety employees to contribute 4 percent of regular earnings up to the Social Security wage base and 8 percent above the Social Security wage base. Public safety employees are required to contribute 3 percent of regular earnings up to the Social Security wage base and 6 percent above the Social Security wage base. Section 33-117 of the Code requires the County to contribute 8 percent and 10 percent of regular earnings for non-public safety and public safety employees, respectively. Employee contributions are always vested under this Plan and employer contributions are vested after 3 years of service or upon death, disability, or retirement age of the employee. Members are fully vested upon reaching normal retirement age (62) regardless of years of service. At separation, a participant's benefit is determined based upon the account balance which includes contributions and investment gains or losses. The Board of Investment Trustees monitors the Plan and offers investment options to the participating employees. Required employer and employee contributions to this Plan for FY10 were \$16,400,574 and \$8,871,048, respectively. In accordance with IRS regulations and the County Code, \$400,000 in accumulated revenue was used to reduce employer contributions in FY10. The Montgomery County Council passed legislation in FY09 enabling the County to establish and maintain a Guaranteed Retirement Income Plan (GRIP), a cash balance plan that is part of the Employees' Retirement System, for employees. During FY10, eligible County employees who were members of the Retirement Savings Plan (Plan) were granted the option to elect to participate in the GRIP and to transfer their Plan member account balance to the GRIP and cease being a member of the Plan. For employees who elected to participate in the GRIP, the \$31.5 million transfer of their member account balances from the Plan to the GRIP has been reported as movement of member account asset balances in the accompanying Statement of Changes in Plan Net Assets. #### 3) Other The County contributed \$981,477 during FY10 for pension costs for a limited number of employees/retirees who elected to remain in the State plan. This amount includes the current service costs plus an amount sufficient to amortize the prior service cost over a forty-year period ending June 30, 2020. ## 4) Length of Service Award Program (LOSAP) Under Section 21-21 of the Montgomery County Code, the County has established a Length of Service Award Program (LOSAP) for the County's Department of Fire and Rescue Service volunteers who meet certain age and service criteria. Benefit expenditures amounting to \$1,163,140 in FY10 also include disability and survivor annuities and lump-sum death benefits, and are reported in the Fire Tax District Special Revenue Fund on a "pay-as-you-go" basis. There were 482 recipients comprising former volunteers and their beneficiaries at the end of FY10. Based on the latest available valuation, the unfunded actuarial accrued liability for the LOSAP plan is \$20,740,159. ## **G)**
Other Postemployment Benefits (OPEB) <u>Plan Description</u> – During FY08, the Montgomery County Council enacted legislation (Bill No. 28-07) to establish a new trust effective July 1, 2007 to fund certain County retiree benefit plans. The Retiree Health Benefits Trust (Retiree Trust) is a cost-sharing multiple-employer defined benefit healthcare plan sponsored by the County. Other agencies and political subdivisions have the right to elect participation. The Board of Investment Trustees (Board) has the exclusive authority to manage the assets of the Retiree Trust. The Board consists of thirteen trustees and functions as part of the County. Separate financial statements are not issued for the Retiree Trust. Substantially all retirees of the County, MCRA, HOC, the independent fire/rescue corporations, WSTC, the Strathmore Hall Foundation, Inc., the Village of Friendship Heights, Montgomery County Employees Federal Credit Union and certain retirees of the State Department of Assessments and Taxation, are provided postemployment benefits such as medical, life, dental, vision, and prescription coverage under the Montgomery County Group Insurance Plan (Plan). Retirees may also elect coverage for their eligible dependents. A member of the Employees' Retirement System of Montgomery County, who retires under a normal, early, disability or discontinued service retirement, is eligible for group insurance benefits under the Plan. However, the member is not eligible for group insurance benefits if the member leaves County service prior to retirement eligibility with a deferred vested benefit payable upon member's retirement date. A member of the Employees' Retirement Savings Plan is eligible for group insurance upon separation from service based upon the member's age and credited service at the time of separation. Postemployment benefit provisions and eligibility requirements for retirees are described under the Montgomery County Group Insurance Summary Plan Description. Plan membership at June 30, 2008, the most recent actuarial valuation, consisted of the following: | Retirees and beneficiaries receiving benefits | 7,490 | |---|--------| | Active plan members | 9,949 | | Total | 17,439 | Condensed Statement of Condensed FY10 financial statements for the Retiree Health Benefits Trust are as follows: Condensed Statement of Changes in | Fiduciary Net Assets | | Fiduciary Net Assets | | | | |-------------------------|---------------|------------------------------|---------------|--|--| | ASSETS | | ADDITIONS | | | | | Cash and investments | \$ 38,134,986 | Contributions | \$ 57,543,856 | | | | Other assets | 4,281,658 | Net investment income (loss) | 3,998,331 | | | | Total Assets | 42,416,644 | Total Additions, net | 61,542,187 | | | | LIABILITIES | | DEDUCTIONS | | | | | Claims payable | 4,242,882 | Benefits | 52,137,098 | | | | Other liabilities | 26,200 | Administrative | 2,265,979 | | | | Total Liabilities | 4,269,082 | Total Deductions | 54,403,077 | | | | NET ASSETS: | | Change in Net Assets | 7,139,110 | | | | Held in trust for other | | Beginning Net Assets | 31,008,452 | | | | postemployment benefits | \$ 38,147,562 | Ending Net Assets | \$ 38,147,562 | | | <u>Contributions</u> – The County Council has the authority to establish and amend contribution requirements of the plan members and the County. The Plan is a contributory plan in which the County and the retired members and beneficiaries contribute, based on an actuarial valuation, certain amounts toward the current cost of healthcare benefits. During FY10, plan members and beneficiaries receiving benefits contributed \$14,983,507 (approximately 28 percent of current contributions). The County and other contributing entities contributed \$42,560,350, including \$39,302,710 (approximately 72 percent of current contributions) for current premiums, claims and administrative expenses, and \$3,257,640 toward prefunding future benefits. <u>Funding Status and Funding Progress</u> – As of June 30, 2008, the most recent actuarial valuation, the actuarial accrued liability (AAL) was \$1,161,222,000 and there was \$35,279,000 of actuarial plan assets; therefore, the unfunded AAL (UAAL) was \$1,125,943,000. The annual covered payroll of active employees covered by the Plan was \$667,400,000 and the ratio of the UAAL to covered payroll was 168.7 percent. The actuarial valuation of the Plan involves estimates of the value of reported amounts and assumptions about the probability of events far into the future. The actuarially determined amounts regarding the funded status of the Plan and the annual required contributions (ARC) of the County and other participating agencies are subject to continual revision as actual results are compared to past expectations and new estimates are made about the future. During FY08, the County Council adopted Resolution No. 16-555, expressing its intent to phase in to full funding of the difference between pay-as-you-go contributions and the ARC over eight years. The prefunding contributions reflected in the accompanying financial statements represent the third year of that eight year phase in. <u>Annual OPEB Cost and Net OPEB Obligation</u> - The ARC, or annual OPEB cost (AOC), for FY10 was based on an actuarial valuation as of June 30, 2008, the latest valuation available on the date the County Council was required to approve the FY10 budget. The AOC and the net OPEB obligation of the County as of June 30, 2010 were as follows: | Annual required contribution (ARC) | \$
107,397,000 | |---|-------------------| | Interest on net OPEB obligation | 2,341,000 | | Annual OPEB cost | 109,738,000 | | Contributions made | 42,560,350 | | Increase in net OPEB obligation | 67,177,650 | | Net OPEB obligation - beginning of year |
113,534,939 | | Net OPEB obligation - end of year | \$
180,712,589 | The County's annual OPEB cost (AOC) and the net OPEB obligation of the plan for the current and prior two years were as follows: | Fiscal Year | Annual | Percentage of | Net | |-------------|----------------|---------------|--------------| | Ended | OPEB | AOC | OPEB | | June 30 | Cost (AOC) | Contributed | Obligation | | | | · | | | 2008 | \$ 102,320,000 | 42.7 % | \$58,598,791 | | 2009 | 113,139,000 | 51.4 | 113,534,939 | | 2010 | 109,738,000 | 38.8 | 180,712,589 | <u>Actuarial Methods and Assumptions</u> – The calculations of projected benefits are based on the terms of the Plan in effect at the time of valuation and on the pattern of sharing costs between the employer and plan members to that point. The actuarial calculations reflect a long-term perspective and actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in the actuarial accrued liability and the actuarial value of assets. Actuarial assumptions used in the actuarial valuation were: | Valuation date | June 30, 2008 | |--|---------------------------------------| | Actuarial method | Projected unit credit | | Amortization method | Level percentage of projected payroll | | Amortization period | 30 years (open period) | | Investment rate of return | 8.0% | | Salary scale | 4.25% | | Inflation rate | 3% | | Mortality | RP 2000 projected 10 years, separate | | | tables for males and females | | Health care cost trend rates: | (initial, ultimate) | | Medical (excluding Indemnity plan) pre-65 | 10.0%, 5.0% | | Medical (excluding Indemnity plan) post-65 | 8.5%, 5.0% | | Medical (Indemnity plan) | 11.0%, 5.0% | | Prescription drugs | 10.0%, 5.0% | | Dental | 6.5%, 4.5% | #### **REQUIRED SUPPLEMENTARY INFORMATION** ### RETIREE HEALTH BENEFITS TRUST The following required supplementary information is intended to help users assess the system's funding status on a going-concern basis, assess progress made in accumulating assets to pay benefits when due, and make comparisons among employers. # **SCHEDULE OF FUNDING PROGRESS** | | | Actuarial | | | | UAAL as a | |-----------|------------|------------------|-----------------|--------|----------------|---------------| | | Actuarial | Accrued | Unfunded | | | percentage of | | Actuarial | Value of | Liability | AAL | Funded | Covered | Covered | | Valuation | Assets | (AAL) | (UAAL) | Ratio | Payroll | Payroll | | Date | (a) | (b) | (b-a) | (a/b) | (c) | ((b-a)/c) | | C/20/2007 | ¢. | ¢ 1 176 000 000 | ¢1 177 000 000 | 0.0/ | ¢ (02 00(000 | 105.2.0/ | | 6/30/2007 | \$ - | \$ 1,176,000,000 | \$1,176,000,000 | 0 % | \$ 602,006,000 | 195.3 % | | 6/30/2008 | 35,279,000 | 1,161,222,000 | 1,125,943,000 | 3.0 | 667,400,000 | 168.7 | Analysis of the dollar amounts of plan net assets, actuarial accrued liability, and unfunded actuarial liability in isolation can be misleading. Expressing the assets as a percentage of the actuarial accrued liability provides one indication of the system's funding status on a going-concern basis. Analysis of this percentage over time indicates whether the system is becoming financially stronger or weaker. Generally, the greater this percentage, the stronger the system. Trends in the unfunded actuarial accrued liability and annual covered payroll are both affected by inflation. Expressing the unfunded accrued liability as a percentage of annual covered payroll approximately adjusts for the effects of inflation and aids analysis of the system's progress made in accumulating sufficient assets to pay benefits when due. Generally, the smaller this percentage, the stronger the system. # SCHEDULE OF EMPLOYER AND OTHER CONTRIBUTING ENTITIES CONTRIBUTIONS | | | Percentage | | | | |------------|----------------|------------|--------------------|---------------|--| | Fiscal | Annual | | _ | | | | Year Ended | Required | | Other Contributing | Net OPEB | | | June 30 | Contributions | Employers | Entities | Obligation | | | | | | | | | | 2008 | \$ 102,320,000 | 38.6 % |
4.1 % | \$ 58,598,791 | | | 2009 | 111,677,000 | 51.0 | 1.2 | 113,534,939 | | | 2010 | 107,397,000 | 37.5 | 2.1 | 180,712,589 | | **INDEX** # INDEX Page | | 1 age | | | | |---|------------------------------|--------------------------|----------------------|-----------| | | Statements/Schedules | | | | | <u>Fund Titles</u> | Balance Sheet/
Net Assets | Changes in
Net Assets | Cash
<u>Flows</u> | Budgetary | | Montgomery County, Maryland - Primary Government: | | | | | | Agricultural Transfer Tax Special Revenue | 136 | 137 | - | - | | Cable TV Special Revenue | 131 | 133 | - | 149 | | Capital Projects | 30 | 32 | - | 140 | | Central Duplicating Internal Service | 164 | 165 | 166 | - | | Community Use of Public Facilities Enterprise | 155 | 156 | 157 | 158 | | Court Appointed Guardians Private Purpose Trust | 172 | 173 | - | - | | Court Appointed Guardians Tilvate Turpose Trust | 172 | 173 | _ | _ | | Debt Service | 30 | 32 | - | 138 | | Deferred Compensation POEB * Trust | 170 | 171 | _ | - | | Drug Enforcement Forfeitures Special Revenue | 136 | 137 | _ | 150 | | Diag Emoteement i strenares operar ne venue | 130 | 137 | | 150 | | Economic Development Special Revenue | 130 | 132 | _ | 148 | | Employee Health Benefits Self-Insurance Internal Service | 164 | 165 | 166 | 167 | | | 170 | 171 | 100 | 107 | | Employees' Retirement Saving Plan POEB * Trust | | | - | - | | Employees' Retirement System POEB * Trust | 170 | 171 | - | - | | Fire Tax District Special Revenue | 134 | 135 | - | 142 | | General | 30 | 32 | _ | 34 | | Grants Special Revenue | 30 | 32 | _ | 40 | | Grants Special Revenue | 30 | 32 | | 10 | | Housing Initiative Special Revenue | 30 | 32 | - | 39 | | Investment Trust | 45 | 46 | - | - | | Liability and Property Coverage Self-Insurance Internal Service | 164 | 165 | 166 | 167 | | Liquor Enterprise | 42 | 43 | 44 | 158 | | Mass Transit Escilities Consid Dangers | 124 | 125 | | 1.42 | | Mass Transit Facilities Special Revenue | 134 | 135 | - | 143 | | Miscellaneous Agency | 174 | - | - | - | | Motor Pool Internal Service | 164 | 165 | 166 | - | | Noise Abatement Districts Special Revenue | 134 | 135 | - | 146 | | Parking Lot Districts Enterprise | 42 | 43 | 44 | 160 | | Permitting Services Enterprise | 155 | 156 | 157 | 158 | | Private Contributions Private Purpose Trust | 172 | 173 | - | 130 | | | 174 | 1/3 | - | - | | Property Tax Agency | 1/4 | - | - | - | (Continued) INDEX, Concluded Page Statements/Schedules **Balance Sheet/** Changes in **Fund Titles** Net Assets **Net Assets Flows Budgetary** Recreation Activities Agency 174 Recreation Special Revenue 134 141 135 Rehabilitation Loan Special Revenue 130 132 147 Restricted Donations Special Revenue 136 137 152 Retiree Health Benefits POEB* Trust 170 171 Revenue Stabilization Special Revenue 32 38 30 Solid Waste Activities Enterprise 42 43 44 159 Tri-centennial Private Purpose Trust 172 173 Urban Districts Special Revenue 134 135 144 Water Quality Protection Special Revenue 136 137 151 **Component Units:** 178 179 Bethesda Urban Partnership, Inc. Housing Opportunities Commission of Montgomery County 47 48 Montgomery College 178 179 Montgomery County Public Schools 48 47 179 178 Montgomery County Revenue Authority ^{*} POEB = Pension and Other Employee Benefits